

Inc. Village of Sea Cliff

2016/2017

Final Tax Roll

April 1, 2016

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 1
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-00A.0000-31.000	16 The Blvd 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	871,500	21-00A.0000-31.000 ***** 1000100
Hunt	North Shore 282401	496,000			
Harry	ACRES 0.11	871,500			
First American Real Estat	FULL MARKET VALUE	871,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-00A.0000-34.045	42 The Blvd 570 Marina	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1348,500	21-00A.0000-34.045 ***** 1000200
The Sea Cliff	North Shore 282401	350,000			
Yacht Club Ltd	ACRES 0.53	1348,500			
The Sea Cliff Yacht Club	FULL MARKET VALUE	1348,500			
42 The Blvd Sea Cliff, NY 11579					

21-00A.0000-35.000	30 The Blvd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	646,500	21-00A.0000-35.000 ***** 1000300
Oliveras	North Shore 282401	447,000			
Nelida	ACRES 0.03	646,500			
Nelida Oliveras	FULL MARKET VALUE	646,500			
30 The Blvd Sea Cliff, NY 11579					

21-00A.0000-37.000	26 The Blvd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	964,000	21-00A.0000-37.000 ***** 1000400
Baricevich	North Shore 282401	472,000			
John	ACRES 0.07	964,000			
John Baricevich Et Ux	DEED BOOK 12747 PG-40				
26 The Blvd Sea Cliff, NY 11579	FULL MARKET VALUE	964,000			

21-00A.0000-52.000	18 The Blvd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	756,500	21-00A.0000-52.000 ***** 1000900
Turner	North Shore 282401	472,000			
Claude	ACRES 0.07	756,500			
Claude E Turner	FULL MARKET VALUE	756,500			
23 Marden Ave Sea Cliff, NY 11579					

21-00A.0000-53.000	26 The Blvd 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	15,500	21-00A.0000-53.000 ***** 1001000
Baricevic	North Shore 282401	15,500			
Walter		15,500			
Walter Baricevic	FULL MARKET VALUE	15,500			
26 The Blvd Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 2
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-00A.0000-233.000 *****					
21-00A.0000-233.000	36 The Blvd	NON-HOMESTEAD PARCEL			1001200
The Sea Cliff Yacht Club Ltd	570 Marina		VILLAGE TAXABLE VALUE	340,000	
The Sea Cliff Yacht Club	North Shore 282401	306,000			
42 The Blvd	ACRES 0.03	340,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	340,000			
***** 21-00A.0000-333.000 *****					
21-00A.0000-333.000	32 The Blvd	HOMESTEAD PARCEL			1001400
The Sea Cliff Yacht Club Ltd	210 1 Family Res		VILLAGE TAXABLE VALUE	340,000	
The Sea Cliff Yacht Club	North Shore 282401	306,000			
42 The Blvd	ACRES 0.03	340,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	340,000			
***** 21-00A.0000-681.000 *****					
21-00A.0000-681.000	14 The Blvd	HOMESTEAD PARCEL			1001100
Levy Evan & Carol	210 1 Family Res		VILLAGE TAXABLE VALUE	1083,500	
Evan	North Shore 282401	523,000			
Countrywide Funding Co Sv-24	2012 - Revised data per p	1083,500			
Van Nuys, CA 91410	ACRES 0.05				
	DEED BOOK 12623 PG-119				
	FULL MARKET VALUE	1083,500			
***** 21-00A.0000-682.000 *****					
21-00A.0000-682.000	12 The Blvd	HOMESTEAD PARCEL			1001300
Varasano Andrew	210 1 Family Res		VILLAGE TAXABLE VALUE	1289,000	
12 The Blvd	North Shore 282401	581,000			
Sea Cliff, NY 11579	ACRES 0.09	1289,000			
	DEED BOOK 12623 PG-143				
	FULL MARKET VALUE	1289,000			
***** 21-00A.0000-683.0A *****					
21-00A.0000-683.0A	8 The Blvd	HOMESTEAD PARCEL			1000800
Barbuto	210 1 Family Res		VILLAGE TAXABLE VALUE	1054,000	
Arthur	North Shore 282401	491,000			
First American Real Estat	ACRES 0.03	1054,000			
95 Methodist Hill Dr	DEED BOOK 12199 PG-79				
Rochester, NY 14623	FULL MARKET VALUE	1054,000			
***** 21-00C.0000-30B.000 *****					
21-00C.0000-30B.000	2 Prospect Ave	HOMESTEAD PARCEL			1001500
Buttet Sebastien	311 Res vac land		VILLAGE TAXABLE VALUE	9,000	
Lewis	North Shore 282401	9,000			
Veronika Dolar		9,000			
PO Box 58	FULL MARKET VALUE	9,000			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 3
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00C.0000-34M.000	14 Prospect Ave 311 Res vac land North Shore 282401	HOMESTEAD PARCEL 8,500	VILLAGE TAXABLE VALUE	8,500	21-00C.0000-34M.000 1001600
Luciano Nino Attn: Luciano Roselle P Luciano Nino V 14 Prospect Ave Sea Cliff, NY 11579	FULL MARKET VALUE	8,500			

21-00C.0000-433.00A	30 Prospect Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 646,000	AGED C/T 41801 VILLAGE TAXABLE VALUE	456,750	21-00C.0000-433.00A 1002300
Washington Rosanne Rosanne P Washington 30 Prospect Ave Sea Cliff, NY 11579	ACRES19214.00 FULL MARKET VALUE	913,500			

21-00C.0000-434.000	24 Prospect Ave 311 Res vac land North Shore 282401	HOMESTEAD PARCEL 2,000	VILLAGE TAXABLE VALUE	2,000	21-00C.0000-434.000 1002400
Kle Madeline Madeline I Kle 24 Prospect Ave Sea Cliff, NY 11579	ACRES 0.15 FULL MARKET VALUE	2,000			

21-00C.040B-436.B00	6 Prospect Ave 311 Res vac land North Shore 282401	HOMESTEAD PARCEL 20,500	VILLAGE TAXABLE VALUE	20,500	21-00C.040B-436.B00 1001700
Frog Hollow Blders Frog Hollow Builder Llc PO Box 124 Sea Cliff, NY 11579	FULL MARKET VALUE	20,500			

21-00C.129B-.000	20 Prospect Ave 311 Res vac land North Shore 282401	HOMESTEAD PARCEL 30,500	VILLAGE TAXABLE VALUE	30,500	21-00C.129B-.000 1001800
Reichgut Geri Geri Reichgut 20 Prospect Ave Sea Cliff, NY 11579	FULL MARKET VALUE	30,500			

21-00C.327D-.000	Prospect Ave 311 Res vac land North Shore 282401	HOMESTEAD PARCEL 33,000	VILLAGE TAXABLE VALUE	33,000	21-00C.327D-.000 1001900
Sea Breeze H O A Inc Attn: Maintainamation Inc Sea Breeze H O A Inc 917 Lincoln Ave Holbrook, NY 11741	FULL MARKET VALUE	33,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 4
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00C.327H-.000	24 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	632,000	21-00C.327H-.000 1002000
Kle	North Shore 282401	300,000			
John	ACRES 0.15	632,000			
John P Kle Et Ux	FULL MARKET VALUE	632,000			
24 Prospect Ave Sea Cliff, NY 11579					

21-00C.431B-431.C00	18 Prospect Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	6,000	21-00C.431B-431.C00 1002100
Gutman	North Shore 282401	6,000			
Mac	BANK 08001	6,000			
First American Real Estat	FULL MARKET VALUE	6,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-00C.432B-.000	16 Prospect Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	7,000	21-00C.432B-.000 1002200
Delvecchio	North Shore 282401	7,000			
Steven		7,000			
Steven M Delvecchio	FULL MARKET VALUE	7,000			
1100 Franklin Ave Garden City, NY 11530					

21-00F.0000-33.000	98 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1112,000	21-00F.0000-33.000 1002900
Shane Barbara	North Shore 282401	574,000			
Shane Barbara	ACRES13677.31	1112,000			
98 Prospect Ave Sea Cliff, NY 11579	FULL MARKET VALUE	1112,000			

21-00F.0000-34.000	110 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1619,500	21-00F.0000-34.000 1003000
Ehrlich Robert	North Shore 282401	842,000			
110 Prospect Ave	ACRES 0.68	1619,500			
Sea Cliff, NY 11579	DEED BOOK 12655 PG-29				
	FULL MARKET VALUE	1619,500			

21-00F.0000-46.912	212 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	499,000	21-00F.0000-46.912 1003100
Vasconcelos	North Shore 282401	354,000			
Mirella	ACRES 0.11	499,000			
Mirella Vasconcelos	FULL MARKET VALUE	499,000			
212 Maple Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 5
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-00F.0000-84.000	4 Sheridan La 210 1 Family Res	HOMESTEAD PARCEL			1265,000	21-00F.0000-84.000
Milller 2012 Family Trust The	North Shore 282401	565,000	VILLAGE TAXABLE VALUE			1003200
4 Sheridan La	ACRES 0.29	1265,000				
Sea Cliff, NY 11579	DEED BOOK 13157 PG-39					
	FULL MARKET VALUE	1265,000				

21-00F.0000-85.000	65 20th Ave 210 1 Family Res	HOMESTEAD PARCEL			642,500	21-00F.0000-85.000
Fanger	North Shore 282401	371,000	VILLAGE TAXABLE VALUE			1003300
Dianne	ACRES 0.15	642,500				
Dianne Fanger	FULL MARKET VALUE	642,500				
65 20th Ave						
Sea Cliff, NY 11579						

21-00F.0000-89.000	14 Bay Ave 411 Apartment	NON-HOMESTEAD PARCEL			614,900	21-00F.0000-89.000
Commons LLC 14 Bay Avenue	North Shore 282401	480,000	VILLAGE TAXABLE VALUE			1003400
Orazio	ACRES 0.42	614,900				
14 Bay Ave	FULL MARKET VALUE	614,900				
Sea Cliff, NY 11579						

21-00F.0000-90.000	6 Bay Ave 210 1 Family Res	HOMESTEAD PARCEL			880,000	21-00F.0000-90.000
Doran Christopher G	North Shore 282401	525,000	VILLAGE TAXABLE VALUE			1003500
6 Bay Ave	ACRES 0.20	880,000				
Sea Cliff, NY 11579	DEED BOOK 12920 PG-149					
	FULL MARKET VALUE	880,000				

21-00F.0000-94.000	200 Tilley Pl 210 1 Family Res	HOMESTEAD PARCEL			1131,500	21-00F.0000-94.000
Mancini Ettore	North Shore 282401	552,000	VILLAGE TAXABLE VALUE			1084204
200 Tilley Pl	ACRES 0.27	1131,500				
Sea Cliff, NY 11579	DEED BOOK 12574 PG-837					
	FULL MARKET VALUE	1131,500				

21-00F.0000-96.000	201 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL			522,000	21-00F.0000-96.000
Maple, LLC 201	North Shore 282401	341,000	VILLAGE TAXABLE VALUE			1003800
201 Maple Ave	ACRES 0.88	522,000				
Sea Cliff, NY 11579	DEED BOOK 12925 PG-931					
	FULL MARKET VALUE	522,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 6
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00F.0000-98.000	154 15th Ave	HOMESTEAD PARCEL		21-00F.0000-98.000	1004000
Schaub	210 1 Family Res		VILLAGE TAXABLE VALUE	891,500	
George	North Shore 282401	379,000			
Attn: Ub	ACRES 0.16	891,500			
Grace A Schaub George Scha	FULL MARKET VALUE	891,500			
154 15th Ave					
Sea Cliff, NY 11579					

21-00F.0000-204.205	2 Sheridan La	HOMESTEAD PARCEL		21-00F.0000-204.205	1004200
Mc Gowan John	210 1 Family Res		VILLAGE TAXABLE VALUE	767,000	
2 Sheridan La	North Shore 282401	517,000			
Sea Cliff, NY 11579	ACRES 0.49	767,000			
	DEED BOOK 12335 PG-351				
	FULL MARKET VALUE	767,000			

21-00F.0000-291.000	245 Tilley Pl	HOMESTEAD PARCEL		21-00F.0000-291.000	1004300
Halpern Kenneth & Wendy	210 1 Family Res		VILLAGE TAXABLE VALUE	980,000	
245 Tilley Pl	North Shore 282401	513,000			
Sea Cliff, NY 11579	ACRES 0.48	980,000			
	DEED BOOK 12852 PG-87				
	FULL MARKET VALUE	980,000			

21-00F.0000-303.000	120 Prospect Ave	HOMESTEAD PARCEL		21-00F.0000-303.000	1004400
Wilde	220 2 Family Res		VILLAGE TAXABLE VALUE	993,500	
Petra	North Shore 282401	607,000			
First American Real Estat	ACRES 0.37	993,500			
95 Methodist Hill Dr	FULL MARKET VALUE	993,500			
Rochester, NY 14623					

21-00F.0000-304.000	10 Cliff Way	HOMESTEAD PARCEL		21-00F.0000-304.000	1004500
Martin Boeckem	210 1 Family Res		VILLAGE TAXABLE VALUE	817,500	
Louann	North Shore 282401	513,000			
Louann Martin Boeckem		817,500			
10 Cliff Way	FULL MARKET VALUE	817,500			
Sea Cliff, NY 11579					

21-00F.0000-396.731	237 12th Ave	HOMESTEAD PARCEL		21-00F.0000-396.731	1004800
Roll	210 1 Family Res		VILLAGE TAXABLE VALUE	795,000	
David	North Shore 282401	448,000			
First American Real Estat	ACRES 0.10 BANK 10030	795,000			
95 Methodist Hill Dr	FULL MARKET VALUE	795,000			
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 7
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00F.0000-398.000	245 12th Ave 210 1 Family Res	HOMESTEAD PARCEL			21-00F.0000-398.000
Deegan	North Shore 282401	492,000	VILLAGE TAXABLE VALUE	824,000	1004900
Daniel	ACRES 0.16 BANK 41678	824,000			
First American Real Estat	FULL MARKET VALUE	824,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-00F.0000-399.000	85 Cliff Way 210 1 Family Res	HOMESTEAD PARCEL			21-00F.0000-399.000
R&R Sea Cliff Realty LLC	North Shore 282401	449,000	VILLAGE TAXABLE VALUE	940,000	1005000
85 Cliff Way	ACRES 0.19	940,000			
Sea Cliff, NY 11579	DEED BOOK 13062 PG-963				
	FULL MARKET VALUE	940,000			

21-00F.0000-400.404	304 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL			21-00F.0000-400.404
Meyers	North Shore 282401	1112,200	VILLAGE TAXABLE VALUE	2750,000	1005100
Michael	ACRES 0.63 BANK 37985	2750,000			
First American Real Estat	FULL MARKET VALUE	2750,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-00F.0000-402.000	306 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL			21-00F.0000-402.000
Werz	North Shore 282401	672,000	VILLAGE TAXABLE VALUE	1449,000	1005200
Robert	2012-Revised data per per	1449,000			
Attn: Bill Processing	ACRES 0.40				
Fidelity National Tax Ser Ste	FULL MARKET VALUE	1449,000			
Pasadena, CA 91107					

21-00F.0000-729.734	174 15th Ave 210 1 Family Res	HOMESTEAD PARCEL			21-00F.0000-729.734
Concepcion	North Shore 282401	537,000	VILLAGE TAXABLE VALUE	1067,000	1005300
Jorge	ACRES 0.24	1067,000			
Jorge H Concepcion	FULL MARKET VALUE	1067,000			
174 15th Ave Sea Cliff, NY 11579					

21-00F.0000-910.000	198 15th Ave 210 1 Family Res	HOMESTEAD PARCEL	DISABLE 41900		21-00F.0000-910.000
Tilley, as Trustee Steven	North Shore 282401	700,000	VILLAGE TAXABLE VALUE	475,000	1005500
198 15th Ave	ACRES 0.33	722,722		247,722	
Sea Cliff, NY 11579	DEED BOOK 12725 PG-668				
	FULL MARKET VALUE	722,722			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 8
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00F.0000-911.000	140 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	531,000	21-00F.0000-911.000 ***** 1005600
Tinder	North Shore 282401	334,000			
Cliffords	ACRES 0.10 BANK 88880	531,000			
First American Real Estat	FULL MARKET VALUE	531,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-00F.0395-199.700	95 Cliff Way 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	825,500	21-00F.0395-199.700 ***** 1004700
Thompson	North Shore 282401	523,000			
Carole		825,500			
Attn: Thompson	FULL MARKET VALUE	825,500			
Thompson Carole L & Will 95 Cliff Way Sea Cliff, NY 11579					

21-00F.0710-172.000	243 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	870,000	21-00F.0710-172.000 ***** 1003600
Milanese Vito	North Shore 282401	599,000			
243 Maple Ave	ACRES 0.62	870,000			
Sea Cliff, NY 11579	DEED BOOK 13058 PG-851				
	FULL MARKET VALUE	870,000			

21-00F.1726-173.100	158 15th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	554,000	21-00F.1726-173.100 ***** 1005700
Quenon	North Shore 282401	353,000			
Carolyn	ACRES 0.11	554,000			
Carolyn Quenon	FULL MARKET VALUE	554,000			
158 15th Ave Sea Cliff, NY 11579					

21-00F.1727-173.200	160 15th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	512,500	21-00F.1727-173.200 ***** 1005800
Conklin Robert	North Shore 282401	353,000			
160 15th Ave	ACRES 0.11	512,500			
Sea Cliff, NY 11579	DEED BOOK 12308 PG-14				
	FULL MARKET VALUE	512,500			

21-00F.1728-172.900	164 15th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	660,500	21-00F.1728-172.900 ***** 1005900
Sinatra	North Shore 282401	401,000			
Richard	ACRES 0.22	660,500			
Richard Sinatra	FULL MARKET VALUE	660,500			
164 15th Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-00F.1746-.000	24 Bay Ave	HOMESTEAD PARCEL		21-00F.1746-.000	1125,000	1006000
Pitegoff Thomas M	210 1 Family Res		VILLAGE TAXABLE VALUE			
Kanas Elaine	North Shore 282401	527,000				
24 Bay Ave	ACRES 0.16	1125,000				
Sea Cliff, NY 11579	DEED BOOK 12893 PG-885					
	FULL MARKET VALUE	1125,000				

21-00F.1747-.000	26 Bay Ave	HOMESTEAD PARCEL		21-00F.1747-.000	1324,500	1006100
Li Sebastian & Ling	210 1 Family Res		VILLAGE TAXABLE VALUE			
26 Bay Ave	North Shore 282401	628,000				
Sea Cliff, NY 11579	ACRES 0.16	1324,500				
	DEED BOOK 12733 PG-590					
	FULL MARKET VALUE	1324,500				

21-00F.1942-194.300	74 Prospect Ave	HOMESTEAD PARCEL		21-00F.1942-194.300	1435,500	1006200
Vogt Robert	210 1 Family Res		VILLAGE TAXABLE VALUE			
Landamerica Tax & Flood S	North Shore 282401	568,000				
East Coast Processing Dep	2012- Revised inv. per pe	1435,500				
PO Box 875	ACRES 0.30					
Oaks, PA 19456	FULL MARKET VALUE	1435,500				

21-00F.1945-197.100	88 Prospect Ave	HOMESTEAD PARCEL		21-00F.1945-197.100	1287,500	1006300
Scavone Frank	210 1 Family Res		VILLAGE TAXABLE VALUE			
Maureen	North Shore 282401	618,000				
First American Real Estat	ACRES 0.39	1287,500				
95 Methodist Hill Dr	FULL MARKET VALUE	1287,500				
Rochester, NY 14623						

21-00F.1948-.000	249 12th Ave	HOMESTEAD PARCEL		21-00F.1948-.000	994,500	1006500
D'Avino Angelo	210 1 Family Res		VILLAGE TAXABLE VALUE			
First American Real Estat	North Shore 282401	458,000				
95 Methodist Hill Dr	ACRES 0.10 BANK 18601	994,500				
Rochester, NY 14623	FULL MARKET VALUE	994,500				

21-00F.1949-.000	6 Cliff Way	HOMESTEAD PARCEL		21-00F.1949-.000	1200,000	1006600
Qadir Shuja	210 1 Family Res		VILLAGE TAXABLE VALUE			
6 Cliff Way	North Shore 282401	600,000				
Sea Cliff, NY 11579	ACRES 0.12	1200,000				
	DEED BOOK 12763 PG-522					
	FULL MARKET VALUE	1200,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 10
VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-00F.1952-.000	Bay Ave 311 Res vac land	HOMESTEAD PARCEL		SEA CLIFF	827,000	1006800
Preidel Frans & Dalal	North Shore 282401	827,000				
Bay Ave	DEED BOOK 13230 PG-858	827,000				
Sea Cliff, NY 11579	FULL MARKET VALUE	827,000				
21-00F.1956-.000	290 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	2395,000	1006900
Busching	North Shore 282401	1308,000				
Allen	ACRES 1.44	2395,000				
Attn: Busching	FULL MARKET VALUE	2395,000				
Clare C Busching Allen E						
290 Prospect Ave						
Sea Cliff, NY 11579						
21-00F.1957-.000	296 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	591,000	1007000
Darouvar	North Shore 282401	391,000				
Siamak	ACRES 0.19	591,000				
Attn: Darouvar	FULL MARKET VALUE	591,000				
Michele Malone Darouvar Siamak						
296 Prospect Ave						
Sea Cliff, NY 11579						
21-00F.1958-.000	294 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	614,500	1007100
Fried	North Shore 282401	388,000				
Dorothy	ACRES 0.19	614,500				
Dorothy Fried	FULL MARKET VALUE	614,500				
294 Prospect Ave						
Sea Cliff, NY 11579						
21-00F.1960-.000	292 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	609,500	1007200
Pinto	North Shore 282401	418,000				
Nicholas	ACRES 0.25 BANK 17312	609,500				
First American Real Estat	FULL MARKET VALUE	609,500				
95 Methodist Hill Dr						
Rochester, NY 14623						
21-00F.1961-.000	298 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	639,000	1007300
Pizzuto Phillip & Maria	North Shore 282401	396,000				
298 Prospect Ave	ACRES 0.20	639,000				
Sea Cliff, NY 11579	DEED BOOK 12545 PG-777					
	FULL MARKET VALUE	639,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 11
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00F.1962-.000	300 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	596,000	21-00F.1962-.000 1007400
Kanaris	North Shore 282401	397,000			
Nicole	ACRES 0.21	596,000			
Nicole Kanaris	DEED BOOK 12192 PG-412				
79 New Woods Rd	FULL MARKET VALUE	596,000			
Glen Cove, NY 11542					

21-00F.1965-.000	209 12th Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	13,800	21-00F.1965-.000 1007500
Di Paola	North Shore 282401	13,800			
Damian		13,800			
Damian J Di Paola	FULL MARKET VALUE	13,800			
209 12th Ave					
Sea Cliff, NY 11579					

21-00F.1966-.000	32 Bay Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1333,500	21-00F.1966-.000 1007600
Marks	North Shore 282401	636,000			
Edwin	ACRES 0.34	1333,500			
Edwin D Marks	FULL MARKET VALUE	1333,500			
32 Bay Ave					
Sea Cliff, NY 11579					

21-00F.1967-.000	30 Bay Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1495,500	21-00F.1967-.000 1007700
Weinstein	North Shore 282401	656,000			
Charles	ACRES 0.37	1495,500			
First American Real Estat	FULL MARKET VALUE	1495,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-00F.1968-.000	26 Bay Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	5,000	21-00F.1968-.000 1007800
Murphy	North Shore 282401	5,000			
Poco	DEED BOOK 12733 PG-602	5,000			
Poco Murphy	FULL MARKET VALUE	5,000			
26 Bay Ave					
Sea Cliff, NY 11579					

21-00F.1969-.000	38 Bay Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1366,000	21-00F.1969-.000 1007900
Becker	North Shore 282401	682,000			
William	ACRES 0.41	1366,000			
First American Real Estat	FULL MARKET VALUE	1366,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-00F.1972-.000 *****					
21-00F.1972-.000	76 Prospect Ave	HOMESTEAD PARCEL			1008000
Bjorklund Hank & Victoria	210 1 Family Res		VILLAGE TAXABLE VALUE	1199,500	
76 Prospect Ave	North Shore 282401	499,000			
Sea Cliff, NY 11579	ACRES 0.18	1199,500			
	DEED BOOK 12750 PG-252				
	FULL MARKET VALUE	1199,500			
***** 21-00F.1973-.000 *****					
21-00F.1973-.000	1 Sheridan La	HOMESTEAD PARCEL			1008100
Canarick Susan Dale	210 1 Family Res		VILLAGE TAXABLE VALUE	567,500	
1 Sheridan La	North Shore 282401	407,000			
Sea Cliff, NY 11579	ACRES 0.52	567,500			
	DEED BOOK 12574 PG-328				
	FULL MARKET VALUE	567,500			
***** 21-00F.1974-.000 *****					
21-00F.1974-.000	3 Sheridan La	HOMESTEAD PARCEL			1008200
Mueller Edward & Beatrice	210 1 Family Res		VILLAGE TAXABLE VALUE	589,000	
Edward	North Shore 282401	406,000			
Edward H Mueller	ACRES 0.23	589,000			
3 Sheridan La	DEED BOOK 13112 PG-188				
Sea Cliff, NY 11579	FULL MARKET VALUE	589,000			
***** 21-00F.1978-.000 *****					
21-00F.1978-.000	40 Bay Ave	HOMESTEAD PARCEL			1008400
Goldin Ano	210 1 Family Res		VILLAGE TAXABLE VALUE	1285,500	
Gary	North Shore 282401	677,000			
Gary Goldin & Ano	ACRES 0.40	1285,500			
40 Bay Ave	FULL MARKET VALUE	1285,500			
Sea Cliff, NY 11579					
***** 21-00F.1980-.000 *****					
21-00F.1980-.000	205 12th Ave	HOMESTEAD PARCEL			1008600
Palter	210 1 Family Res		VILLAGE TAXABLE VALUE	605,000	
Steven	North Shore 282401	379,000			
First American Real Estat	ACRES 0.17 BANK 88880	605,000			
95 Methodist Hill Dr	FULL MARKET VALUE	605,000			
Rochester, NY 14623					
***** 21-00F.1981-.000 *****					
21-00F.1981-.000	209 12th Ave	HOMESTEAD PARCEL			1008700
Di Paola	220 2 Family Res		VILLAGE TAXABLE VALUE	1016,000	
Damian	North Shore 282401	576,000			
Damian J Di Paola	ACRES 0.44	1016,000			
209 12th Ave	FULL MARKET VALUE	1016,000			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 13
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-00F.1982-.000 *****					
16 Sheridan La		HOMESTEAD PARCEL			1008710
21-00F.1982-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	2310,000	
Geller Melisa Dawn	North Shore 282401	1151,000			
Alan	ACRES 1.18	2310,000			
Alan Geller	FULL MARKET VALUE	2310,000			
16 Sheridan La					
Sea Cliff, NY 11579					
***** 21-00F.1983-.000 *****					
42 Bay Ave		HOMESTEAD PARCEL			1008720
21-00F.1983-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	1777,000	
Guardino James R	North Shore 282401	729,000			
42 Bay Ave	DEED BOOK 13318 PG-961	1777,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	1777,000			
PRIOR OWNER ON 1/01/2016					
Guardino James R					
***** 21-00F.1984-.000 *****					
154 15th Ave		HOMESTEAD PARCEL			1008740
21-00F.1984-.000	311 Res vac land		VILLAGE TAXABLE VALUE	19,000	
Schaub	North Shore 282401	19,000			
George		19,000			
Attn: Ub	FULL MARKET VALUE	19,000			
Grace A Schaub George Scha					
154 15th Ave					
Sea Cliff, NY 11579					
***** 21-00F.1985-.000 *****					
168 Prospect Ave		HOMESTEAD PARCEL			1008750
21-00F.1985-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	799,000	
La Salle Richard	North Shore 282401	399,000			
168 Prospect Ave	ACRES 0.21	799,000			
Sea Cliff, NY 11579	DEED BOOK 12480 PG-259				
	FULL MARKET VALUE	799,000			
***** 21-00F.1988-.000 *****					
209 Maple Ave		HOMESTEAD PARCEL			1008780
21-00F.1988-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	825,000	
Eisenstein Fredrick	North Shore 282401	415,000			
EPSTEIN DINA	ACRES 0.25	825,000			
209 Maple Ave	DEED BOOK 12422 PG-217				
Sea Cliff, NY 11579	FULL MARKET VALUE	825,000			
***** 21-00F.1993-.000 *****					
211 Maple Ave		HOMESTEAD PARCEL			1008790
21-00F.1993-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	961,000	
Weinberger	North Shore 282401	393,000			
Lawrence	ACRES 0.20	961,000			
Lawrence Weinberger	FULL MARKET VALUE	961,000			
211 Maple Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 21-00F.1995-.000 *****						
21-00F.1995-.000	158 Prospect Ave	NON-HOMESTEAD PARCEL				1008760
Hudak	411 Apartment		VILLAGE TAXABLE VALUE	710,000		
Marc	North Shore 282401	354,000				
Marc T Hudak	ACRES 0.11	710,000				
158 Prospect Ave	DEED BOOK 12158 PG-237					
Sea Cliff, NY 11579	FULL MARKET VALUE	710,000				
***** 21-00F.1996-.000 *****						
21-00F.1996-.000	154 Prospect Ave	NON-HOMESTEAD PARCEL				1008770
Logothetis	210 1 Family Res		VILLAGE TAXABLE VALUE	651,100		
Marie	North Shore 282401	371,000				
Attn: Candace Lair	ACRES 0.16	651,100				
Wells Fargo Real Estate T	FULL MARKET VALUE	651,100				
1 Home Campus						
Des Moines, IA 50328						
***** 21-00K.0000-1.002 *****						
21-00K.0000-1.002	23 Laurel Ave	HOMESTEAD PARCEL				1008900
Doherty	210 1 Family Res		VILLAGE TAXABLE VALUE	675,000		
Matthew	North Shore 282401	341,000				
First American Real Estat	ACRES 0.25 BANK 92242	675,000				
95 Methodist Hill Dr	FULL MARKET VALUE	675,000				
Rochester, NY 14623						
***** 21-00K.0000-4.005 *****						
21-00K.0000-4.005	21 Laurel Ave	HOMESTEAD PARCEL				1009000
Gonzalez Rachel	210 1 Family Res		VILLAGE TAXABLE VALUE	540,500		
21 Laurel Ave	North Shore 282401	342,000				
Sea Cliff, NY 11579	ACRES 0.25	540,500				
	DEED BOOK 12343 PG-117					
	FULL MARKET VALUE	540,500				
***** 21-00K.0000-7.008 *****						
21-00K.0000-7.008	17 Laurel Ave	HOMESTEAD PARCEL				1009100
Karyo	210 1 Family Res		VILLAGE TAXABLE VALUE	650,000		
Bernard	North Shore 282401	381,000				
First American Real Estat	BANK 37985	650,000				
95 Methodist Hill Dr	FULL MARKET VALUE	650,000				
Rochester, NY 14623						
***** 21-00K.0000-11.012 *****						
21-00K.0000-11.012	224 Littleworth La	HOMESTEAD PARCEL				1009110
Poliseno Roslin	210 1 Family Res		VILLAGE TAXABLE VALUE	875,000		
224 Littleworth La	North Shore 282401	406,000				
Sea Cliff, NY 11579	ACRES 0.17	875,000				
	DEED BOOK 12826 PG-198					
	FULL MARKET VALUE	875,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00K.0000-13.014	216 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	656,000	21-00K.0000-13.014 ***** 1009200
Lerner Lisa	North Shore 282401	279,000			
Toeman Marni	ACRES 0.10	656,000			
216 Littleworth La	DEED BOOK 12402 PG-232				
Sea Cliff, NY 11579	FULL MARKET VALUE	656,000			

21-00K.0000-25.000	179 Dayton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	664,000	21-00K.0000-25.000 ***** 1009300
Brzozowski	North Shore 282401	310,000			
Cynthia	2012- renovations per per	664,000			
First American Real Estat	Lot Group: lots 25 & 766				
95 Methodist Hill Dr	ACRES 0.22 BANK 43020				
Rochester, NY 14623	FULL MARKET VALUE	664,000			

21-00K.0000-27.029	161 Dayton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	633,500	21-00K.0000-27.029 ***** 1009400
Loftus Patrick	North Shore 282401	300,000			
161 Dayton St	ACRES 0.15	633,500			
Sea Cliff, NY 11579	DEED BOOK 13293 PG-444				
	FULL MARKET VALUE	633,500			

21-00K.0000-133.134	29 Dayton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	522,000	21-00K.0000-133.134 ***** 1009500
Murello	North Shore 282401	296,000			
Maryellen	ACRES 0.15	522,000			
First American Real Estat	FULL MARKET VALUE	522,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-00K.0000-136.137	212 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	450,000	21-00K.0000-136.137 ***** 1009600
Balk Beverly	North Shore 282401	273,000			
212 Littleworth La	ACRES 0.11	450,000			
Sea Cliff, NY 11579	DEED BOOK 12344 PG-974				
	FULL MARKET VALUE	450,000			

21-00K.0000-138.139	208 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	549,500	21-00K.0000-138.139 ***** 1009700
Smith	North Shore 282401	273,000			
Walter	ACRES 0.10	549,500			
First American Real Estat	FULL MARKET VALUE	549,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00K.0000-140.000	200 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	509,000	21-00K.0000-140.000 1009800
McAuliffe Luke & Mary Pamela First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	North Shore 282401 ACRES 0.10 FULL MARKET VALUE	263,000 509,000 509,000			

21-00K.0000-141.000	50 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	475,500	21-00K.0000-141.000 1009900
Schidlovsky Dimitry First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	North Shore 282401 BANK 59307 FULL MARKET VALUE	263,000 475,500 475,500			

21-00K.0000-226.000	49 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101 VILLAGE TAXABLE VALUE	28,812 429,188	21-00K.0000-226.000 1010000
Butt Edward Barbara Butt Edward Butt 49 Laurel Ave Sea Cliff, NY 11579	North Shore 282401 ACRES 0.11 FULL MARKET VALUE	280,000 458,000 458,000			

21-00K.0000-326.000	51 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	443,500	21-00K.0000-326.000 1010100
Ciccione Raymond First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	North Shore 282401 ACRES 0.11 FULL MARKET VALUE	278,000 443,500 443,500			

21-00K.0000-423.000	73 Laurel Ave 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	649,000	21-00K.0000-423.000 1010200
Scott Lillian Lillian Scott 73 Laurel Ave Sea Cliff, NY 11579	North Shore 282401 ACRES 0.30 FULL MARKET VALUE	342,000 649,000 649,000			

21-00K.0000-426.000	53 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	435,000	21-00K.0000-426.000 1010300
Gorog Russell Russell M Gorog 53 Laurel Ave Sea Cliff, NY 11579	North Shore 282401 ACRES 0.21 FULL MARKET VALUE	323,000 435,000 435,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-00K.0000-626.000	57 Laurel Ave	HOMESTEAD PARCEL		21-00K.0000-626.000		*****
Wehbeh Wehbeh	210 1 Family Res		VILLAGE TAXABLE VALUE	527,500		1010400
57 Laurel Ave	North Shore 282401	339,000				
Sea Cliff, NY 11579	ACRES 0.24	527,500				
	DEED BOOK 12373 PG-286					
	FULL MARKET VALUE	527,500				

21-00K.0000-728.000	47 Laurel Ave	HOMESTEAD PARCEL		21-00K.0000-728.000		*****
Laskaris	210 1 Family Res		VILLAGE TAXABLE VALUE	739,000		1010600
John	North Shore 282401	330,000				
Attn: Candace Lair	ACRES 0.23	739,000				
Wells Fargo Real Estate T	DEED BOOK 12058 PG-747					
1 Home Campus	FULL MARKET VALUE	739,000				
Des Moines, IA 50328						

21-00K.0000-735.000	291 Prospect Ave	HOMESTEAD PARCEL		21-00K.0000-735.000		*****
Santoro	210 1 Family Res		VILLAGE TAXABLE VALUE	785,000		1010700
Michael	North Shore 282401	432,000				
Michael & Elizabeth Santo	ACRES 0.46	785,000				
291 Prospect Ave	FULL MARKET VALUE	785,000				
Sea Cliff, NY 11579						

21-00K.0000-739.000	285 Prospect Ave	HOMESTEAD PARCEL		21-00K.0000-739.000		*****
Ehmann	210 1 Family Res		VILLAGE TAXABLE VALUE	671,500		1010900
Wayne	North Shore 282401	410,000				
First American Real Estat	ACRES 0.48 BANK 88880	671,500				
95 Methodist Hill Dr	FULL MARKET VALUE	671,500				
Rochester, NY 14623						

21-00K.0000-740.000	2 Locust Pl	HOMESTEAD PARCEL		21-00K.0000-740.000		*****
Logdberg Lennart & Linda	210 1 Family Res		VILLAGE TAXABLE VALUE	492,500		1011000
2 Locust Pl	North Shore 282401	338,000				
Sea Cliff, NY 11579	ACRES 0.24	492,500				
	DEED BOOK 12941 PG-988					
	FULL MARKET VALUE	492,500				

21-00K.0000-741.000	85 Laurel Ave	HOMESTEAD PARCEL		21-00K.0000-741.000		*****
Costello	210 1 Family Res		VILLAGE TAXABLE VALUE	748,000		1011100
Rosemary	North Shore 282401	498,000				
Attn: Candace Lair	ACRES 0.35	748,000				
Wells Fargo Real Estate T	DEED BOOK 12203 PG-67					
1 Home Campus	FULL MARKET VALUE	748,000				
Des Moines, IA 50328						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 18
VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00K.0000-742.000	30 Locust Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1159,500	21-00K.0000-742.000 1011200
Baratoff	North Shore 282401	747,000			
Nicholas	ACRES 1.18	1159,500			
Attn: Rvices	FULL MARKET VALUE	1159,500			
Tax Bill Processing Lsi Tax Se 6851 Jericho Tpke Syosset, NY 11791					

21-00K.0000-743.000	159 Dayton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	710,000	21-00K.0000-743.000 1011300
Pappas Lori E.	North Shore 282401	334,000			
159 Dayton St	ACRES 0.23	710,000			
Sea Cliff, NY 11579	DEED BOOK 12810 PG-737				
	FULL MARKET VALUE	710,000			

21-00K.0000-745.000	45 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	727,500	21-00K.0000-745.000 1011400
Thorsen	North Shore 282401	330,000			
Craig	ACRES 0.22	727,500			
First American Real Estat	FULL MARKET VALUE	727,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-00K.0000-748.000	43 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	662,500	21-00K.0000-748.000 1011500
Martin Jason T	North Shore 282401	321,000			
43 Laurel Ave	ACRES 0.20	662,500			
Sea Cliff, NY 11579	DEED BOOK 12791 PG-828				
	FULL MARKET VALUE	662,500			

21-00K.0000-749.000	157 Dayton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	535,500	21-00K.0000-749.000 1011600
Purcell	North Shore 282401	332,000			
Arthur	2012 - Revised data per p	535,500			
Attn: Candace Lair	ACRES 0.23				
Wells Fargo Real Estate T	FULL MARKET VALUE	535,500			
1 Home Campus Des Moines, IA 50328					

21-00K.0000-750.000	135 Dayton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	710,500	21-00K.0000-750.000 1011700
Creavin	North Shore 282401	332,000			
Frederick	ACRES 0.23 BANK 59307	710,500			
First American Real Estat	FULL MARKET VALUE	710,500			
95 Methodist Hill Dr Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 19
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-00K.0000-754.000	67 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	528,500	21-00K.0000-754.000 ***** 1011800
Bell	North Shore 282401	333,000			
Bessie	ACRES 0.23	528,500			
Bessie A Bell	FULL MARKET VALUE	528,500			
67 Laurel Ave Sea Cliff, NY 11579					

21-00K.0000-756.000	25 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	691,500	21-00K.0000-756.000 ***** 1011900
Bass	North Shore 282401	408,000			
Harvey	ACRES 0.40 BANK 88880	691,500			
First American Real Estat	FULL MARKET VALUE	691,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-00K.0000-757.000	125 Dayton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	483,500	21-00K.0000-757.000 ***** 1012000
Niefeldt	North Shore 282401	316,000			
Nina	ACRES 0.19	483,500			
Nina Niefeldt	FULL MARKET VALUE	483,500			
125 Dayton St Sea Cliff, NY 11579					

21-00K.0000-758.000	303 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	653,500	21-00K.0000-758.000 ***** 1012100
Baadarani	North Shore 282401	446,000			
Mo	ACRES 0.25	653,500			
Attn: Candace Lair	DEED BOOK 11952 PG-64				
Wells Fargo Real Estate T	FULL MARKET VALUE	653,500			
1 Home Campus Des Moines, IA 50328					

21-00K.0000-759.000	299 Prospect Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	334,000	21-00K.0000-759.000 ***** 1012200
Redhead. Inc. Sloop	North Shore 282401	334,000			
299 Prospect Ave	DEED BOOK 12836 PG-958	334,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	334,000			

21-00K.0000-760.000	299 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101 VILLAGE TAXABLE VALUE	28,812 748,688	21-00K.0000-760.000 ***** 1012300
Curtis Naomi S	North Shore 282401	571,500			
Naomi	ACRES 0.81	777,500			
Naomi S Curtis	DEED BOOK 12836 PG-963				
299 Prospect Ave Sea Cliff, NY 11579	FULL MARKET VALUE	777,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 20
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-00K.0000-763.000 *****					
19	Locust Pl	HOMESTEAD PARCEL			1012600
21-00K.0000-763.000	210 1 Family Res		VILLAGE TAXABLE VALUE	1042,500	
Marchese	North Shore 282401	426,000			
Paul	ACRES 0.45 BANK 88880	1042,500			
First American Real Estat	FULL MARKET VALUE	1042,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-00K.0000-764.000 *****					
185	Dayton St	HOMESTEAD PARCEL			1012700
21-00K.0000-764.000	210 1 Family Res		VILLAGE TAXABLE VALUE	707,500	
Giugliano	North Shore 282401	333,000			
Carmine	ACRES 0.23	707,500			
Carmine & Nancy Giuglian	FULL MARKET VALUE	707,500			
185 Dayton St					
Sea Cliff, NY 11579					
***** 21-00K.0000-765.000 *****					
61	Laurel Ave	HOMESTEAD PARCEL			1010800
21-00K.0000-765.000	210 1 Family Res		VILLAGE TAXABLE VALUE	950,000	
Feldman Christopher & Noree	North Shore 282401	440,000			
61 Laurel Ave	ACRES 0.50	950,000			
Sea Cliff, NY 11579	DEED BOOK 12934 PG-529				
	FULL MARKET VALUE	950,000			
***** 21-00L.0000-152.000 *****					
404	Littleworth La	HOMESTEAD PARCEL			1020900
21-00L.0000-152.000	230 3 Family Res		VILLAGE TAXABLE VALUE	1432,000	
Barnaby Douglas & Karin	North Shore 282401	868,000			
Douglas	ACRES 1.39	1432,000			
Douglas & Karin Barnaby	FULL MARKET VALUE	1432,000			
404 Littleworth La					
Sea Cliff, NY 11579					
***** 21-00L.0000-11.110 *****					
346	Littleworth La	HOMESTEAD PARCEL			1012900
21-00L.0000-11.110	210 1 Family Res		VILLAGE TAXABLE VALUE	803,500	
Scalcione	North Shore 282401	474,000			
Suzanne	ACRES 0.49 BANK 08004	803,500			
First American Real Estat	FULL MARKET VALUE	803,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-00L.0000-19.000 *****					
1	Woodridge La	HOMESTEAD PARCEL			1013000
21-00L.0000-19.000	210 1 Family Res		VILLAGE TAXABLE VALUE	664,000	
Watt	North Shore 282401	345,000			
William	ACRES 0.19	664,000			
William & Josefina A Wa	FULL MARKET VALUE	664,000			
1 Woodridge La					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 21
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00L.0000-20.000	3 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	596,000	21-00L.0000-20.000 1013100
Behrmann	North Shore 282401	372,000			
Esther	ACRES 0.25 BANK 43020	596,000			
Washington Mutual	FULL MARKET VALUE	596,000			
P O Box 100563					
Florence, SC 29501					

21-00L.0000-21.000	5 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	830,000	21-00L.0000-21.000 1013200
Curiale Renee B	North Shore 282401	399,000			
Curiale Matthew R	ACRES 0.31	830,000			
5 Woodridge La	DEED BOOK 12380 PG-318				
Sea Cliff, NY 11579	FULL MARKET VALUE	830,000			

21-00L.0000-22.000	7 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	AGED C/T 41801 VILLAGE TAXABLE VALUE	304,750	21-00L.0000-22.000 1013300
Kaklugin Feo	North Shore 282401	410,000			
7 Woodridge La	ACRES 0.34	609,500			
Sea Cliff, NY 11579	DEED BOOK 12518 PG-407				
	FULL MARKET VALUE	609,500			

21-00L.0000-23.000	9 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	650,000	21-00L.0000-23.000 1013400
Mitchell & Canzoniero Brandon	North Shore 282401	386,000			
9 Wood Ridge La	ACRES 0.28	650,000			
Sea Cliff, NY 11579	DEED BOOK 12833 PG-129				
	FULL MARKET VALUE	650,000			

21-00L.0000-24.000	11 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	651,500	21-00L.0000-24.000 1013500
Quigley J & A	North Shore 282401	401,000			
11 Wood Ridge La	ACRES 0.32	651,500			
Sea Cliff, NY 11579	DEED BOOK 12541 PG-610				
	FULL MARKET VALUE	651,500			

21-00L.0000-27.000	19 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	777,000	21-00L.0000-27.000 1013600
Swenson	North Shore 282401	432,000			
Bruce	ACRES 0.39	777,000			
Bruce & Sherry Swenson	FULL MARKET VALUE	777,000			
19 Woodridge La					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 22
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00L.0000-28.000	21 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	674,500	21-00L.0000-28.000 1013700
Reynolds	North Shore 282401	402,000			
Mike	ACRES 0.32	674,500			
Kathleen & Mike Reynolds	DEED BOOK 12080	PG-988			
21 Woodridge La	FULL MARKET VALUE	674,500			
Sea Cliff, NY 11579					

21-00L.0000-29.000	23 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	739,000	21-00L.0000-29.000 1013800
Malone	North Shore 282401	409,000			
Thomas	ACRES 0.34 BANK 18601	739,000			
First American Real Estat	FULL MARKET VALUE	739,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-00L.0000-30.000	25 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	646,500	21-00L.0000-30.000 1013900
Wong	North Shore 282401	380,000			
Alin	ACRES 0.27	646,500			
Attn: M Wong	FULL MARKET VALUE	646,500			
John J & Robert A Cal Alin					
25 Woodridge Ln					
Sea Cliff, NY 11579					

21-00L.0000-31.000	27 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	674,500	21-00L.0000-31.000 1014000
Temidis	North Shore 282401	364,000			
Andre	ACRES 0.23 BANK 80400	674,500			
First American Real Estat	FULL MARKET VALUE	674,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-00L.0000-32.000	29 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	984,000	21-00L.0000-32.000 1014100
Spivack Paul	North Shore 282401	354,000			
Spivack Kathleen	ACRES 0.21	984,000			
29 Woodridge La	DEED BOOK 12362 PG-249				
Sea Cliff, NY 11579	FULL MARKET VALUE	984,000			

21-00L.0000-33.000	31 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	596,000	21-00L.0000-33.000 1014200
Costello Timoyhy & Dawn	North Shore 282401	349,000			
31 Wood Ridge La	ACRES 0.20	596,000			
Sea Cliff, NY 11579	DEED BOOK 12361 PG-839				
	FULL MARKET VALUE	596,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 23
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00L.0000-34.000	33 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	624,500	21-00L.0000-34.000 1014300
Benedetti	North Shore 282401	380,000			
Lawrence	ACRES 0.25	624,500			
First American Real Estat	FULL MARKET VALUE	624,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-00L.0000-38.000	34 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1492,000	21-00L.0000-38.000 1014400
Jalayer	North Shore 282401	592,000			
Saeid	ACRES 0.44	1492,000			
Saeid E Jalayer	FULL MARKET VALUE	1492,000			
31 Mary Pitkin Path Shoreham, NY 11786					

21-00L.0000-39.000	32 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	682,500	21-00L.0000-39.000 2182300
Mc Laughlin Anna	North Shore 282401	432,000			
Mc Laughlin Christian	ACRES 0.39	682,500			
32 Woodridge La	DEED BOOK 13320 PG-577				
Sea Cliff, NY 11579	FULL MARKET VALUE	682,500			

PRIOR OWNER ON 1/01/2016					
Mc Laughlin Anna					

21-00L.0000-40.000	30 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	785,000	21-00L.0000-40.000 1014500
Ecker Jeremy & Nicole	North Shore 282401	458,000			
30 Woodridge La	ACRES 0.45	785,000			
Sea Cliff, NY 11579	DEED BOOK 13089 PG-757				
	FULL MARKET VALUE	785,000			

21-00L.0000-41.000	28 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	665,000	21-00L.0000-41.000 1014600
Nooris	North Shore 282401	386,000			
Christopher	ACRES 0.28	665,000			
Attn: Candace Lair	FULL MARKET VALUE	665,000			
Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328					

21-00L.0000-42.000	26 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	609,500	21-00L.0000-42.000 1014700
Gianfortune	North Shore 282401	367,000			
John P	ACRES 0.24	609,500			
John P & Susan Gianfortu	FULL MARKET VALUE	609,500			
26 Wood Ridge La Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 24
VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-00L.0000-43.000	24 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL		21-00L.0000-43.000	723,000	1014800
Endo	North Shore 282401	377,000	VILLAGE TAXABLE VALUE			
Yoshitsugu	ACRES 0.26 BANK 17312	723,000				
First American Real Estat	FULL MARKET VALUE	723,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-00L.0000-44.000	1 Orchard La 210 1 Family Res	HOMESTEAD PARCEL		21-00L.0000-44.000	675,000	1014900
Black	North Shore 282401	381,000	VILLAGE TAXABLE VALUE			
Eileen	ACRES 0.27	675,000				
Attn: Candace Lair	FULL MARKET VALUE	675,000				
Wells Fargo Real Estate T						
1 Home Campus						
Des Moines, IA 50328						

21-00L.0000-45.000	3 Orchard La 210 1 Family Res	HOMESTEAD PARCEL		21-00L.0000-45.000	637,500	1015000
Braun-Scheiner	North Shore 282401	383,000	VILLAGE TAXABLE VALUE			
Suzanne	ACRES 0.28	637,500				
Suzanne Braun - Scheine	FULL MARKET VALUE	637,500				
3 Orchard Ln						
Sea Cliff, NY 11579						

21-00L.0000-46.000	5 Orchard La 210 1 Family Res	HOMESTEAD PARCEL		21-00L.0000-46.000	637,500	1015100
Mirabito Mary	North Shore 282401	418,000	VILLAGE TAXABLE VALUE			
5 Orchard La	ACRES 0.36	637,500				
Sea Cliff, NY 11579	DEED BOOK 12721 PG-718					
	FULL MARKET VALUE	637,500				

21-00L.0000-47.000	10 Orchard La 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101	21-00L.0000-47.000	617,688	1015200
Kaelin	North Shore 282401	425,000	VILLAGE TAXABLE VALUE			
James	ACRES 0.37	646,500				
James & Ruth Kaelin	FULL MARKET VALUE	646,500				
10 Orchard La						
Sea Cliff, NY 11579						

21-00L.0000-48.000	9 Orchard La 210 1 Family Res	HOMESTEAD PARCEL		21-00L.0000-48.000	706,500	1015300
Gardianos	North Shore 282401	408,000	VILLAGE TAXABLE VALUE			
Athanasios	ACRES 0.34	706,500				
Athanasios Gardianos	FULL MARKET VALUE	706,500				
9 Orchard La						
Sea Cliff, NY 11579						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 25
VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-00L.0000-49.000	8 Orchard La 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff, NY 11579	716,000	21-00L.0000-49.000 ***** 1015400
Martialay,RevocableTrust 50%	J North Shore 282401	423,000				
Martialay,Revocable Trust 50%	ACRES 0.37	716,000				
8 Orchard La	DEED BOOK 12887 PG-996					
Sea Cliff, NY 11579	FULL MARKET VALUE	716,000				
21-00L.0000-50.000	6 Orchard La 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff, NY 11579	855,000	21-00L.0000-50.000 ***** 1015500
Destio	North Shore 282401	460,000				
Thomas	ACRES 0.45	855,000				
First American Real Estat	FULL MARKET VALUE	855,000				
95 Methodist Hill Dr						
Rochester, NY 14623						
21-00L.0000-51.000	4 Orchard La 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff, NY 11579	577,528	21-00L.0000-51.000 ***** 1015600
Nagy	North Shore 282401	411,000	VETERAN CT 41101			
John D	ACRES 0.34	682,500				
John D & Elizabeth Nag	FULL MARKET VALUE	682,500				
4 Orchard Ln						
Sea Cliff, NY 11579						
21-00L.0000-52.000	2 Orchard La 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff, NY 11579	725,000	21-00L.0000-52.000 ***** 1015700
Gruebel Ano	North Shore 282401	380,000				
Jeff	ACRES 0.27 BANK 88880	725,000				
First American Real Estat	FULL MARKET VALUE	725,000				
95 Methodist Hill Dr						
Rochester, NY 14623						
21-00L.0000-53.000	18 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff, NY 11579	683,500	21-00L.0000-53.000 ***** 1015800
Holzmann	North Shore 282401	380,000				
Gary	ACRES 0.27	683,500				
Gary & Elizabeth Holzm	FULL MARKET VALUE	683,500				
18 Woodridge Ln						
Sea Cliff, NY 11579						
21-00L.0000-54.000	16 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff, NY 11579	799,000	21-00L.0000-54.000 ***** 1015900
Grande	North Shore 282401	415,000				
Daniel	ACRES 0.35	799,000				
Daniel & Alicia Grande	FULL MARKET VALUE	799,000				
16 Woodridge Ln						
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 26
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-00L.0000-55.000	14 Woodridge Ln 210 1 Family Res	HOMESTEAD PARCEL		21-00L.0000-55.000	720,500	1016000
Gordon	North Shore 282401	485,000	VILLAGE TAXABLE VALUE			
Harry	ACRES 0.51	720,500				
Attn: Phyllis Brandes	FULL MARKET VALUE	720,500				
Harry & Stella Gordon Warren & 14 Woodridge Ln Sea Cliff, NY 11579						

21-00L.0000-56.000	12 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL		21-00L.0000-56.000	803,500	1016100
Nizich	North Shore 282401	487,000	VILLAGE TAXABLE VALUE			
Matthew	ACRES 0.71 BANK 10030	803,500				
First American Real Estat	FULL MARKET VALUE	803,500				
95 Methodist Hill Dr Rochester, NY 14623						

21-00L.0000-57.000	10 Woodridge Ln 210 1 Family Res	HOMESTEAD PARCEL		21-00L.0000-57.000	628,000	1016200
Mocerno Trust Linda E	North Shore 282401	416,000	VILLAGE TAXABLE VALUE			
Wasicek Tracy A	ACRES 0.35	628,000				
10 Woodridge Ln	DEED BOOK 12766 PG-405					
Sea Cliff, NY 11579	FULL MARKET VALUE	628,000				

21-00L.0000-58.000	8 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL		21-00L.0000-58.000	642,500	1016300
Sussman Michael & Denise	North Shore 282401	368,000	VILLAGE TAXABLE VALUE			
Catherine	ACRES 0.36	642,500				
Attn: Candace Lair	FULL MARKET VALUE	642,500				
Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328						

21-00L.0000-59.000	6 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL		21-00L.0000-59.000	665,000	1016400
Corda	North Shore 282401	391,000	VILLAGE TAXABLE VALUE			
Bernard	ACRES 0.30	665,000				
First American Real Estat	FULL MARKET VALUE	665,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-00L.0000-60.000	4 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL		21-00L.0000-60.000	605,000	1016500
Collins Joseph P	North Shore 282401	404,000	VILLAGE TAXABLE VALUE			
Collins Sandra S	ACRES 0.33	605,000				
4 Woodridge La	DEED BOOK 12662 PG-126					
Sea Cliff, NY 11579	FULL MARKET VALUE	605,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00L.0000-61.000	2 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	661,500	21-00L.0000-61.000 1016600
Reynolds	North Shore 282401	390,000			
Robert	ACRES 0.29	661,500			
Robert & Stephanie Reyn	FULL MARKET VALUE	661,500			
2 Woodridge La Sea Cliff, NY 11579					

21-00L.0000-66.000	324 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	725,000	21-00L.0000-66.000 1016700
Shane	North Shore 282401	538,000			
Dale	ACRES 0.63	725,000			
Dale C Shane	FULL MARKET VALUE	725,000			
324 Littleworth La Sea Cliff, NY 11579					

21-00L.0000-69.134	290 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1676,500	21-00L.0000-69.134 1016800
Guerci	North Shore 282401	879,000			
Alan D	ACRES 1.42	1676,500			
Alan D & Leslie Guerci	FULL MARKET VALUE	1676,500			
290 Littleworth La Sea Cliff, NY 11579					

21-00L.0000-75.000	35 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	808,500	21-00L.0000-75.000 1017000
Fitzgerald	North Shore 282401	535,000			
Nancy	ACRES 0.34	808,500			
Nancy Fitzgerald	FULL MARKET VALUE	808,500			
405 West 57Th St New York, NY 10019					

21-00L.0000-79.000	39 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	777,000	21-00L.0000-79.000 1017100
Treiling	North Shore 282401	576,000			
Robert	ACRES 0.42	777,000			
Attn: Treiling	FULL MARKET VALUE	777,000			
Ingeborg J Treiling Robert A 39 Woodridge Ln Sea Cliff, NY 11579					

21-00L.0000-81.000	34 Woodridge Ln 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	520,500	21-00L.0000-81.000 1017200
Jalayer	North Shore 282401	520,500			
Saeid		520,500			
Jinous Atai Saeid E Jalayer	FULL MARKET VALUE	520,500			
31 Mary Pitkin Path Shoreham, NY 11786					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 28
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.

21-00L.0000-82.000	5 Bryant Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	706,500
Netch	North Shore 282401	491,000			
Irina	ACRES 0.26	706,500			
Irina Netch As Trustee	FULL MARKET VALUE	706,500			
6020 Shore Blvd South#805					
Gulfport, FL 33707					

21-00L.0000-84.000	356 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	1076,000
Reed, as Trustee Martine	North Shore 282401	554,000			
356 Littleworth La	ACRES 0.67 BANK 02934	1076,000			
Sea Cliff, NY 11579	DEED BOOK 12522 PG-604				
	FULL MARKET VALUE	1076,000			

21-00L.0000-86.000	322 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	660,500
Lipton	North Shore 282401	396,000			
Leslie	ACRES 0.31	660,500			
Leslie & Meryl Lipton	FULL MARKET VALUE	660,500			
322 Littleworth La					
Sea Cliff, NY 11579					

21-00L.0000-88.000	318 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	1016,000
Brown	North Shore 282401	391,000			
Donald M	ACRES 0.30	1016,000			
Donald M & Jadwig Brown	FULL MARKET VALUE	1016,000			
318 Littleworth La					
Sea Cliff, NY 11579					

21-00L.0000-89.000	320 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	1048,500
Michal	North Shore 282401	399,000			
Robert	2012- renovations per per	1048,500			
First American Real Estat	ACRES 0.31				
95 Methodist Hill Dr	FULL MARKET VALUE	1048,500			
Rochester, NY 14623					

21-00L.0000-91.000	308 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	689,500
Szemyi P	North Shore 282401	368,000			
308 Littleworth La	ACRES 0.24	689,500			
Sea Cliff, NY 11579	DEED BOOK 12504 PG-167				
	FULL MARKET VALUE	689,500			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-00L.0000-92.094	312 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-00L.0000-92.094	674,500	1017900 *****
Esposito Richard	North Shore 282401	374,000				
Richard	ACRES 0.26	674,500				
312 Littleworth La	FULL MARKET VALUE	674,500				
Sea Cliff, NY 11579						

21-00L.0000-93.000	316 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-00L.0000-93.000	568,000	1018000 *****
Park	North Shore 282401	381,000				
Misuk	ACRES 0.27	568,000				
Misuk Park	FULL MARKET VALUE	568,000				
316 Littleworth Ln						
Sea Cliff, NY 11579						

21-00L.0000-95.000	37 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-00L.0000-95.000	2094,500	1018100 *****
Mendelsohn	North Shore 282401	664,000				
Daniel	2012 - revised data per p	2094,500				
First Amerat Real Estat	ACRES 0.57					
95 Methodist Hill Dr	DEED BOOK 12103 PG-14					
Rochester, NY 14623	FULL MARKET VALUE	2094,500				

21-00L.0000-96.000	337 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-00L.0000-96.000	857,000	1018200 *****
Huntington Philip A	North Shore 282401	600,000				
337 Prospect Ave	ACRES 0.46	857,000				
Sea Cliff, NY 11579	DEED BOOK 12417 PG-841					
	FULL MARKET VALUE	857,000				

21-00L.0000-97.000	17 Woodridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-00L.0000-97.000	714,500	1018300 *****
Bonder	North Shore 282401	394,000				
Candy	ACRES 0.30	714,500				
Candy & Joseph Bonder	FULL MARKET VALUE	714,500				
17 Woodridge La						
Sea Cliff, NY 11579						

21-00L.0000-98.000	15 Wood Ridge La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-00L.0000-98.000	674,500	1018400 *****
More	North Shore 282401	386,000				
Dan	ACRES 0.28	674,500				
Dan & Priscilla More	FULL MARKET VALUE	674,500				
15 Woodridge Ln						
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 30
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-00L.0000-105.000	17 Stenson Ave 311 Res vac land North Shore 282401	HOMESTEAD PARCEL 588,500	VILLAGE TAXABLE VALUE	588,500	21-00L.0000-105.000 ***** 1018500
Ganzenmuller Peter Peter Ganzenmuller PO Box 237 Sea Cliff, NY 11579	FULL MARKET VALUE	588,500			

21-00L.0000-107.000	16 Porter Pl 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 845,000	VILLAGE TAXABLE VALUE	1271,139	21-00L.0000-107.000 ***** 1018600
Vassallo Vincent Vincent Vassallo 16 Porter Pl Sea Cliff, NY 11579	ACRES 1.03 FULL MARKET VALUE	1271,139			

21-00L.0000-109.000	348 Littleworth La 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 460,000	VILLAGE TAXABLE VALUE	721,000	21-00L.0000-109.000 ***** 1018700
Parsons Norman Norman E Parsons 348 Littleworth La Sea Cliff, NY 11579	ACRES 0.46 FULL MARKET VALUE	721,000			

21-00L.0000-112.000	8 Porter Pl 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 502,000	VILLAGE TAXABLE VALUE	1071,000	21-00L.0000-112.000 ***** 1018800
Gordon Gabriel A Tobori Fried Natasha 8 Porter Pl Sea Cliff, NY 11579	ACRES 0.56 DEED BOOK 13221 PG-616 FULL MARKET VALUE	1071,000			

21-00L.0000-115.135	354 Littleworth La 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 424,000	VILLAGE TAXABLE VALUE	740,000	21-00L.0000-115.135 ***** 1018900
Albracht Craig T 354 Littleworth La Sea Cliff, NY 11579	ACRES 0.37 DEED BOOK 12362 PG-703 FULL MARKET VALUE	740,000			

21-00L.0000-116.000	3 Laurel Way 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 468,000	VILLAGE TAXABLE VALUE	906,500	21-00L.0000-116.000 ***** 1019000
Schmitz George George & Loriann Schmitz 3 Laurel Way Sea Cliff, NY 11579	ACRES 0.22 FULL MARKET VALUE	906,500			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-00L.0000-118.000	333 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL			796,500	21-00L.0000-118.000 1019100
Rizzo	North Shore 282401	502,000				
Ronald	ACRES 0.30	796,500				
Countrywide Funding Co Sv-24 Van Nuys, CA 91410	FULL MARKET VALUE	796,500				
21-00L.0000-119.000	4 Laurel Way 210 1 Family Res	HOMESTEAD PARCEL			669,500	21-00L.0000-119.000 1019200
Delfin	North Shore 282401	384,000				
James	ACRES 0.28	669,500				
Attn: Candace Lair Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328	FULL MARKET VALUE	669,500				
21-00L.0000-120.000	8 Laurel Way 210 1 Family Res	HOMESTEAD PARCEL			813,500	21-00L.0000-120.000 1019300
Jalayer	North Shore 282401	382,000				
Majid	ACRES 0.28	813,500				
Majid Jalayer 8 Laurel Way Sea Cliff, NY 11579	FULL MARKET VALUE	813,500				
21-00L.0000-122.000	10 Laurel Way 210 1 Family Res	HOMESTEAD PARCEL			825,000	21-00L.0000-122.000 1019400
Giuca	North Shore 282401	494,000				
Ralph S	ACRES 0.27	825,000				
Ralph S & Elizabe Giuca 10 Laurel Way Sea Cliff, NY 11579	FULL MARKET VALUE	825,000				
21-00L.0000-125.000	12 Porter Pl 210 1 Family Res	HOMESTEAD PARCEL			951,500	21-00L.0000-125.000 1019600
Davies	North Shore 282401	491,000				
Kevin	ACRES 0.26	951,500				
Kevin & Teresa Davies 12 Porter Pl Sea Cliff, NY 11579	FULL MARKET VALUE	951,500				
21-00L.0000-126.000	98 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL			649,000	21-00L.0000-126.000 1019700
Andrews	North Shore 282401	468,000				
James	ACRES 0.44 BANK 43020	649,000				
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	649,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 32
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-00L.0000-127.000 *****					
1 Laurel Way		HOMESTEAD PARCEL			1019800
21-00L.0000-127.000	210 1 Family Res		VILLAGE TAXABLE VALUE	1141,000	
Boz	North Shore 282401	473,000			
James Peter	ACRES 0.23	1141,000			
James Peter & Noreen Boz	FULL MARKET VALUE	1141,000			
1 Laurel Way					
Sea Cliff, NY 11579					
***** 21-00L.0000-130.000 *****					
Laurel Way (Road)		NON-HOMESTEAD PARCEL			1019900
21-00L.0000-130.000	311 Res vac land - ASSOC		VILLAGE TAXABLE VALUE	0	
Margolin	North Shore 282401	0			
Edward	CONSERVATION ESMT % 10.00	0			
Attn: Herman Cohn	FULL MARKET VALUE	0			
Edward Margolin					
666 Merrick Rd					
Baldwin, NY 11510					
***** 21-00L.0000-131.000 *****					
2 Laurel Way		HOMESTEAD PARCEL			1020000
21-00L.0000-131.000	210 1 Family Res		VILLAGE TAXABLE VALUE	901,500	
Borom	North Shore 282401	468,000			
Raymond	ACRES 0.22 BANK 02934	901,500			
First American Real Estat	FULL MARKET VALUE	901,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-00L.0000-133.000 *****					
290 Littleworth La		HOMESTEAD PARCEL			1020100
21-00L.0000-133.000	311 Res vac land		VILLAGE TAXABLE VALUE	78,500	
Guerci	North Shore 282401	78,500			
Alan D		78,500			
Alan D & Leslie Guerci	FULL MARKET VALUE	78,500			
290 Littleworth La					
Sea Cliff, NY 11579					
***** 21-00L.0000-136.000 *****					
348 Littleworth La		HOMESTEAD PARCEL			1020200
21-00L.0000-136.000	311 Res vac land		VILLAGE TAXABLE VALUE	76,000	
Parsons	North Shore 282401	76,000			
Norman		76,000			
Norman E Parsons Et	FULL MARKET VALUE	76,000			
348 Littleworth La					
Sea Cliff, NY 11579					
***** 21-00L.0000-137.000 *****					
17 Stenson Ave		HOMESTEAD PARCEL			1020300
21-00L.0000-137.000	210 1 Family Res		VILLAGE TAXABLE VALUE	1592,500	
Ganzenmüller	North Shore 282401	1216,000			
Peter	ACRES 1.55	1592,500			
Peter Ganzenmüller	FULL MARKET VALUE	1592,500			
PO Box 237					
Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 33
VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-00L.0000-138.000	17 Stenson Ave 210 1 Family Res	HOMESTEAD PARCEL	RPTL466_c 41640	Sea Cliff	190,650	1020400
21-00L.0000-139.000	75 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff	1242,500	1020500
21-00L.0000-140.000	65 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff	891,500	1020600
21-00L.0000-142.143	6 Laurel Way 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff	1002,500	1020710
21-00L.0000-145.000	59 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff	845,500	1020730
21-00L.0000-146.000	26 Preston Ave 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff	1178,500	1020740

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 34
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-00L.0000-147.000 *****					
21-00L.0000-147.000	24 Preston Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1085,500	1020750
Kucharski	North Shore 282401	761,000			
Tadeusz	ACRES 1.15	1085,500			
Attn: Ki	FULL MARKET VALUE	1085,500			
Anna Kucharski Tadeusz Kuchars					
24 Preston Ave					
Sea Cliff, NY 11579					
***** 21-00L.0000-148.000 *****					
21-00L.0000-148.000	34 Woodridge Ln 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	503,000	1084206
Jalyer	North Shore 282401	503,000			
Saeid		503,000			
Saeid E Jalyer	FULL MARKET VALUE	503,000			
34 Woodridge Ln					
Sea Cliff, NY 11579					
***** 21-00L.0000-149.000 *****					
21-00L.0000-149.000	34 Woodridge Ln 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	482,000	1084207
Jalayer	North Shore 282401	482,000			
Saeid		482,000			
Saam Jalayer Saeid Jalayer	FULL MARKET VALUE	482,000			
34 Woodridge Ln					
Sea Cliff, NY 11579					
***** 21-00L.0000-150.000 *****					
21-00L.0000-150.000	34 Woodridge Ln 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	485,000	1084208
Jalayer	North Shore 282401	485,000			
Saeid		485,000			
Jinous Atai Saeid E Jalayer	FULL MARKET VALUE	485,000			
34 Woodridge Ln					
Sea Cliff, NY 11579					
***** 21-00L.0000-151.000 *****					
21-00L.0000-151.000	386 Littleworth La. 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	2115,000	1012800
Zutshi Rishi	North Shore 282401	998,000			
Giugliano Louisa	FRNT 290.00 DPTH 367.00	2115,000			
386 Littleworth La.	ACRES 1.62				
Sea Cliff, NY 11579	DEED BOOK 13322 PG-896				
	FULL MARKET VALUE	2115,000			
PRIOR OWNER ON 1/01/2016					
Zutshi Rishi					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-00L.0000-154.000	408 Littleworth La	HOMESTEAD PARCEL			21-00L.0000-154.000 *****
Satriani John	210 1 Family Res		VILLAGE TAXABLE VALUE	603,500	1020800
Kelly Carol	North Shore 282401	330,000			
408 Littleworth La	FRNT 107.00 DPTH 100.00	603,500			
Sea Cliff, NY 11579	ACRES 0.24				
	DEED BOOK 12917 PG-900				
	FULL MARKET VALUE	603,500			

21-00M.0000-1.002	15 Club Rd	HOMESTEAD PARCEL			21-00M.0000-1.002 *****
Lauricella Ano	210 1 Family Res		VILLAGE TAXABLE VALUE	475,500	1021000
Anthony	North Shore 282401	303,000			
First American Real Estat	ACRES 0.22	475,500			
95 Methodist Hill Dr	FULL MARKET VALUE	475,500			
Rochester, NY 14623					

21-00M.0000-9.010	13 West Ave	HOMESTEAD PARCEL			21-00M.0000-9.010 *****
Mc Cormack	210 1 Family Res		VILLAGE TAXABLE VALUE	383,500	1021300
Bernard	North Shore 282401	254,000			
First American Real Estat	ACRES 0.11	383,500			
95 Methodist Hill Dr	FULL MARKET VALUE	383,500			
Rochester, NY 14623					

21-00M.0000-12.013	15 West Ave	HOMESTEAD PARCEL			21-00M.0000-12.013 *****
McKeeff Trustee Carolina	210 1 Family Res		VILLAGE TAXABLE VALUE	420,500	1021400
Michael	North Shore 282401	259,000			
Attn: Rdon	ACRES 0.12	420,500			
Margaret A Jordan Michael Jo	FULL MARKET VALUE	420,500			
15 West Ave					
Sea Cliff, NY 11579					

21-00M.0000-79.080	700 Glen Cove Ave	NON-HOMESTEAD PARCEL			21-00M.0000-79.080 *****
Cumberland Farms Inc	432 Gas station		VILLAGE TAXABLE VALUE	626,300	1021900
Cumberland Farms Inc	North Shore 282401	335,000			
777 Dedham St	ACRES 0.32	626,300			
Canton, MA 02021	FULL MARKET VALUE	626,300			

21-00M.0000-92.193	16 Cross St	HOMESTEAD PARCEL			21-00M.0000-92.193 *****
Sackett	210 1 Family Res		VILLAGE TAXABLE VALUE	471,000	1022100
Stephen	North Shore 282401	283,000			
First American Real Estat	ACRES 0.18 BANK 59307	471,000			
95 Methodist Hill Dr	FULL MARKET VALUE	471,000			
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 36
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00M.0000-96.097	18 Cross St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	425,000	21-00M.0000-96.097 ***** 1022200
Brady James E	North Shore 282401	254,000			
18 Cross St	ACRES 0.11 BANK 88880	425,000			
Sea Cliff, NY 11579	DEED BOOK 12905 PG-643				
	FULL MARKET VALUE	425,000			

21-00M.0000-106.107	26 Cross St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	475,500	21-00M.0000-106.107 ***** 1022300
Martino Nicholas	North Shore 282401	273,000			
26 Cross St	ACRES 0.15	475,500			
Sea Cliff, NY 11579	DEED BOOK 13006 PG-44				
	FULL MARKET VALUE	475,500			

21-00M.0000-111.589	15 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1017,500	21-00M.0000-111.589 ***** 1022500
Weil	North Shore 282401	568,000			
Jamie	ACRES 0.64	1017,500			
Attn: Candace Lair	FULL MARKET VALUE	1017,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-00M.0000-117.000	5 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1100,000	21-00M.0000-117.000 ***** 1022900
Treiber Peter & Irene	North Shore 282401	492,000			
5 Tanglewood La	ACRES 0.47 BANK 10030	1100,000			
Sea Cliff, NY 11579	DEED BOOK 12677 PG-710				
	FULL MARKET VALUE	1100,000			

21-00M.0000-119.000	1 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	884,000	21-00M.0000-119.000 ***** 1023100
Unger Martin	North Shore 282401	508,000			
1 Tanglewood La	ACRES 0.56	884,000			
Sea Cliff, NY 11579	DEED BOOK 12636 PG-914				
	FULL MARKET VALUE	884,000			

21-00M.0000-28D.000	Prospect Ave 553 Country club	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	6241,640	21-00M.0000-28D.000 ***** 1021800
North Shore	North Shore 282401	6000,000			
Country Club	ACRES 74.26	6241,640			
North Shore Country Club	FULL MARKET VALUE	6241,640			
P O B 198					
Glen Head, NY 11545					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00M.0000-503.000	371 Littleworth La 310 Res Vac North Shore 282401	HOMESTEAD PARCEL 36,400		VILLAGE TAXABLE VALUE	36,400
Roberto Christopher First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	BANK 59307 FULL MARKET VALUE	36,400 36,400			21-00M.0000-503.000 1022401

21-00M.0000-520.000	71 Downing Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 385,000		VILLAGE TAXABLE VALUE	618,000
Robilotti John P John P & Holly Robilotti 71 Downing Ave Sea Cliff, NY 11579	ACRES 0.28 FULL MARKET VALUE	618,000 618,000			21-00M.0000-520.000 1023900

21-00M.0000-530.000	411 Littleworth La 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 457,000		VILLAGE TAXABLE VALUE	660,500
Kirk Nancy First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.21 BANK 13778 FULL MARKET VALUE	660,500 660,500			21-00M.0000-530.000 1024200

21-00M.0000-531.000	409 Littleworth La 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 525,000		VILLAGE TAXABLE VALUE	557,000
Feldman Evan First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.33 FULL MARKET VALUE	557,000 557,000			21-00M.0000-531.000 1024300

21-00M.0000-532.000	407 Littleworth La 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 513,000		VILLAGE TAXABLE VALUE	633,500
Hoover Erik J 407 Littleworth La Sea Cliff, NY 11579	ACRES 0.30 DEED BOOK 13236 PG-195 FULL MARKET VALUE	633,500 633,500			21-00M.0000-532.000 1024400

21-00M.0000-534.000	11 Carpenter Pl 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 362,000		VILLAGE TAXABLE VALUE	612,000
Corigliano Michael A Corigliano Maria M 11 Carpenter Pl Sea Cliff, NY 11579	ACRES 0.32 DEED BOOK 13109 PG-579 FULL MARKET VALUE	612,000 612,000			21-00M.0000-534.000 1024500

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 38
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-00M.0000-536.000	4 Gates Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	577,500	21-00M.0000-536.000 *****
Laurens	North Shore 282401	339,000			
Margaret	ACRES 0.18	577,500			
Sandra Garcia Margaret Laurens	FULL MARKET VALUE	577,500			
4 Gates Way Sea Cliff, NY 11579					

21-00M.0000-546.000	5 Carpenter Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	466,500	21-00M.0000-546.000 *****
Gertsen Jesse	North Shore 282401	280,000			
Gertsen Jasmine	ACRES 0.17	466,500			
5 Carpenter Pl Sea Cliff, NY 11579	DEED BOOK 13005 PG-431 FULL MARKET VALUE	466,500			

21-00M.0000-547.000	5A Carpenter Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	450,000	21-00M.0000-547.000 *****
Kwartiroff	North Shore 282401	320,000			
Catherine L E	ACRES 0.17	450,000			
Catherine L E Kwartir 5a Carpenter Pl Sea Cliff, NY 11579	FULL MARKET VALUE	450,000			

21-00M.0000-549.000	1 Gates Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	794,500	21-00M.0000-549.000 *****
Manogue	North Shore 282401	417,000			
Kirk	ACRES 0.31	794,500			
Kirk & Barbara Manogue 1 Gatesway Sea Cliff, NY 11579	FULL MARKET VALUE	794,500			

21-00M.0000-550.000	3 Gates Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	785,000	21-00M.0000-550.000 *****
Barron	North Shore 282401	394,000			
Andrew	ACRES 0.26 BANK 88880	785,000			
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	785,000			

21-00M.0000-553.000	411 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	554,000	21-00M.0000-553.000 *****
Tung Teresa	North Shore 282401	458,000			
411 Prospect Ave Sea Cliff, NY 11579	ACRES 0.21 DEED BOOK 12364 PG-790 FULL MARKET VALUE	554,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-00M.0000-571.000	381 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-00M.0000-571.000	716,000	1026300
Woods	North Shore 282401	428,000	VILLAGE TAXABLE VALUE			
Genevieve	ACRES 0.38	716,000				
Genevieve Woods	FULL MARKET VALUE	716,000				
381 Littleworth La Sea Cliff, NY 11579						

21-00M.0000-572.000	371 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-00M.0000-572.000	1108,500	1026400
Roberto Christopher	North Shore 282401	415,000	VILLAGE TAXABLE VALUE			
Patricia	ACRES 0.35 BANK 59307	1108,500				
First American Real Estat	FULL MARKET VALUE	1108,500				
95 Methodist Hill Dr Rochester, NY 14623						

21-00M.0000-574.000	401 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-00M.0000-574.000	798,500	1026500
Kearney	North Shore 282401	557,000	VILLAGE TAXABLE VALUE			
John	ACRES 0.38 BANK 88880	798,500				
First American Real Estat	FULL MARKET VALUE	798,500				
95 Methodist Hill Dr Rochester, NY 14623						

21-00M.0000-575.000	403 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-00M.0000-575.000	947,000	1026600
Hallett	North Shore 282401	561,000	VILLAGE TAXABLE VALUE			
William	ACRES 0.39	947,000				
First American Real Estat	FULL MARKET VALUE	947,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-00M.0000-578.000	395 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-00M.0000-578.000	1039,500	1026800
Pastuzek,as Tennants In Comm	J North Shore 282401	505,000	VILLAGE TAXABLE VALUE			
Pastuzek Jennifer	ACRES 0.38	1039,500				
395 Littleworth La	DEED BOOK 12360 PG-513					
Sea Cliff, NY 11579	FULL MARKET VALUE	1039,500				

21-00M.0000-579.000	383 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-00M.0000-579.000	854,500	1026900
Shaw	North Shore 282401	555,000	VILLAGE TAXABLE VALUE			
Samuel	ACRES 0.61	854,500				
Samuel Shaw	FULL MARKET VALUE	854,500				
383 Littleworth Ln Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 41
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00M.0000-581.000	375 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1287,500	21-00M.0000-581.000 1027100
Costello	North Shore 282401	1032,000			
Kevin D	ACRES 1.66	1287,500			
Kevin & Marg Costello	FULL MARKET VALUE	1287,500			
375 Littleworth Ln Sea Cliff, NY 11579					

21-00M.0000-582.000	Rear Of 3 Gates Wy 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	25,000	21-00M.0000-582.000 1027200
Barron	North Shore 282401	25,000			
Andrew		25,000			
First American Real Estat	FULL MARKET VALUE	25,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-00M.0000-583.000	Rear 1 Gates Way 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	29,500	21-00M.0000-583.000 1027300
Manogue	North Shore 282401	29,500			
Kirk		29,500			
Kirk & Barbara Manogue	FULL MARKET VALUE	29,500			
Rear 1 Gates Way Sea Cliff, NY 11579					

21-00M.0000-584.000	79 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	945,000	21-00M.0000-584.000 1027400
Kelly	North Shore 282401	471,000			
Michael	ACRES 0.43	945,000			
Michael & Angela Kelly	FULL MARKET VALUE	945,000			
79 Downing Ave Sea Cliff, NY 11579					

21-00M.0000-587.000	17 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	896,000	21-00M.0000-587.000 1027500
Owens	North Shore 282401	429,000			
Susan	ACRES 0.38	896,000			
Susan Owens	FULL MARKET VALUE	896,000			
17 Tanglewood Ln Sea Cliff, NY 11579					

21-00M.0000-591.000	413 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	578,500	21-00M.0000-591.000 1027525
Thompson Stephen & Susan	North Shore 282401	391,000			
Sidney	ACRES 0.18	578,500			
413 Littleworth Ln Sea Cliff, NY 11579	DEED BOOK 13259 PG-300 FULL MARKET VALUE	578,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-00M.0000-594.000	387 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-00M.0000-594.000	730,000	1026700
Costello	North Shore 282401	562,000	VILLAGE TAXABLE VALUE			
Kevin	ACRES 0.39	730,000				
Countrywide Funding Co Sv-24 Van Nuys, CA 91410	FULL MARKET VALUE	730,000				

21-00M.0000-595.000	385 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-00M.0000-595.000	1250,000	1027000
Jones	North Shore 282401	498,000	VILLAGE TAXABLE VALUE			
Sara	ACRES 0.49	1250,000				
Allyson Weseley Sara L Jones 385 Littleworth Ln Sea Cliff, NY 11579	FULL MARKET VALUE	1250,000				

21-00M.0000-598.000	69 Downing Ave 280 Res Multiple	HOMESTEAD PARCEL		21-00M.0000-598.000	885,000	1021700
Joseph Anthony	North Shore 282401	488,000	VILLAGE TAXABLE VALUE			
69 Downing Ave	ACRES 0.46	885,000				
Sea Cliff, NY 11579	DEED BOOK 13063 PG-602 FULL MARKET VALUE	885,000				

21-00M.0000-599.000	6 Gates Way 280 Res Multiple	HOMESTEAD PARCEL		21-00M.0000-599.000	1250,000	1084205
Birnbaum Jay	North Shore 282401	410,000	VILLAGE TAXABLE VALUE			
6 Gates Way	DEED BOOK 13047 PG-706	1250,000				
Sea Clilff, NY 11579	FULL MARKET VALUE	1250,000				

21-022.0000-4.102	14 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL		21-022.0000-4.102	577,500	1027600
Homer	North Shore 282401	393,000	VILLAGE TAXABLE VALUE			
Jason	ACRES 0.20	577,500				
Jason Homer 1655 Oakwood Dr Narberth, PA 19072	FULL MARKET VALUE	577,500				

21-022.0000-5.000	10 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL		21-022.0000-5.000	1029,000	1027700
Friedman Revocable Living Tru	North Shore 282401	465,000	VILLAGE TAXABLE VALUE			
10 Carpenter Ave	ACRES 0.36	1029,000				
Sea Cliff, NY 11579	DEED BOOK 12667 PG-141 FULL MARKET VALUE	1029,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-022.0000-101.000	19 Winding Way 210 1 Family Res	HOMESTEAD PARCEL		21-022.0000-101.000	840,000	1027800
Weinberger David	North Shore 282401	425,000	VILLAGE TAXABLE VALUE			
19 Winding Way	ACRES 0.15	840,000				
Sea Cliff, NY 11579	DEED BOOK 12651 PG-129					
	FULL MARKET VALUE	840,000				

21-031.0000-1.002	29 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL		21-031.0000-1.002	526,500	1031100
Adams	North Shore 282401	307,000	VILLAGE TAXABLE VALUE			
Donald C	ACRES 0.33	526,500				
Donald C & Peggy J Adams	FULL MARKET VALUE	526,500				
29 Marden Ave						
Sea Cliff, NY 11579						

21-031.0000-6.007	31 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL		21-031.0000-6.007	549,500	1031200
Murtha	North Shore 282401	347,000	VILLAGE TAXABLE VALUE			
Barry	ACRES 0.19	549,500				
Barry Murtha	FULL MARKET VALUE	549,500				
31 Marden Ave						
Sea Cliff, NY 11579						

21-031.0000-9.010	33 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL		21-031.0000-9.010	776,000	1031300
Mozer	North Shore 282401	376,000	VILLAGE TAXABLE VALUE			
James	ACRES 0.26	776,000				
Attn: Rvices	FULL MARKET VALUE	776,000				
Tax Bill Processing Lsi Tax Se						
6851 Jericho Tpke						
Syosset, NY 11791						

21-031.0000-13.014	45 Hawthorne Rd 210 1 Family Res	HOMESTEAD PARCEL		21-031.0000-13.014	646,500	1031400
Kaye Elliot	North Shore 282401	337,000	VILLAGE TAXABLE VALUE			
45 Hawthorne Rd	ACRES 0.17	646,500				
Sea Cliff, NY 11579	DEED BOOK 13030 PG-220					
	FULL MARKET VALUE	646,500				

21-031.0000-16.017	43 Hawthorne Rd 210 1 Family Res	HOMESTEAD PARCEL		21-031.0000-16.017	738,500	1031500
Reynolds Denis & Stacey	North Shore 282401	345,000	VILLAGE TAXABLE VALUE			
43 Hawthorne Rd	ACRES 0.19	738,500				
Sea Cliff, NY 11579	DEED BOOK 12886 PG-560					
	FULL MARKET VALUE	738,500				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-031.0000-19.020	10 Hillside Pl 210 1 Family Res	HOMESTEAD PARCEL	AGED C/T 41801	334,750	21-031.0000-19.020 *****
Allmann	North Shore 282401	424,000	VILLAGE TAXABLE VALUE	334,750	
Donald	ACRES 0.37	669,500			
Donald P Allmann	FULL MARKET VALUE	669,500			
10 Hillside Pl Sea Cliff, NY 11579					

21-031.0000-25.026	41 Hawthorne Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	589,000	21-031.0000-25.026 *****
Rumatoski	North Shore 282401	371,000			
Carl	2012-revised inventory	589,000			
Carl Rumatoski	ACRES 0.25				
41 Hawthorne Rd Sea Cliff, NY 11579	FULL MARKET VALUE	589,000			

21-031.0000-28.029	35 Hawthorne Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	650,000	21-031.0000-28.029 *****
Kreatsoulas Marianna	North Shore 282401	394,000			
35 Hawthorne Rd	ACRES 0.30	650,000			
Sea Cliff, NY 11579	DEED BOOK 12709 PG-902				
	FULL MARKET VALUE	650,000			

21-031.0000-33.034	8 Highland Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	868,500	21-031.0000-33.034 *****
Le Porin Daniel J	North Shore 282401	388,000			
Daniel	ACRES 0.29	868,500			
8 Highland Pl Sea Cliff, NY 11579	FULL MARKET VALUE	868,500			

21-041.0000-52.053	4 East Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	392,500	21-041.0000-52.053 *****
Lavenda	North Shore 282401	252,000			
Mitchell	ACRES 0.13	392,500			
Mitchell & Kim Lavenda	FULL MARKET VALUE	392,500			
4 East Ave Sea Cliff, NY 11579					

21-041.0000-64.065	478 Glen Cove Ave 433 Auto body	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	326,900	21-041.0000-64.065 *****
Realty Group Llc	North Shore 282401	210,000			
Solutions	ACRES 0.19	326,900			
Solutions Realty Group L	FULL MARKET VALUE	326,900			
8 Florence Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-041.0000-71.072	500 Glen Cove Ave 425 Bar	NON-HOMESTEAD PARCEL			21-041.0000-71.072 *****
Pezzi Pizza Inc	North Shore 282401	300,000	VILLAGE TAXABLE VALUE	522,500	1032200
Attn: Sal Gambino	ACRES 0.27	522,500			
Pezzi Pizza Inc	FULL MARKET VALUE	522,500			
500 Glen Cove Ave Sea Cliff, NY 11579					

21-041.0000-155.156	8 East Ave 210 1 Family Res	HOMESTEAD PARCEL			21-041.0000-155.156 *****
Dunham	North Shore 282401	252,000	VILLAGE TAXABLE VALUE	420,500	1032300
Mark W	ACRES 0.13	420,500			
Mark & Patricia Dunham	FULL MARKET VALUE	420,500			
8 East Ave Sea Cliff, NY 11579					

21-041.0000-160.000	7 Club Rd 210 1 Family Res	HOMESTEAD PARCEL			21-041.0000-160.000 *****
Vasilas	North Shore 282401	262,000	VILLAGE TAXABLE VALUE	548,368	1032400
Peter A	ACRES 0.13	548,368			
Peter A & Sharon Vasilas	FULL MARKET VALUE	548,368			
11 Hilltop Dr Bayville, NY 11709					

21-041.0000-162.000	5 Club Rd 210 1 Family Res	HOMESTEAD PARCEL			21-041.0000-162.000 *****
Ferretti	North Shore 282401	245,000	VETERAN CT 41101 VILLAGE TAXABLE VALUE	457,100 32,400	1032310
Rachel	ACRES 0.13	489,500			
Rachel Ferretti	FULL MARKET VALUE	489,500			
5 Club Rd Sea Cliff, NY 11579					

21-041.0000-176.000	2 Cross St 210 1 Family Res	HOMESTEAD PARCEL			21-041.0000-176.000 *****
Perone	North Shore 282401	237,000	VILLAGE TAXABLE VALUE	395,000	1032500
Ralph A	ACRES 0.10	395,000			
Ralph A & Michelle Peron	FULL MARKET VALUE	395,000			
2 Cross St Sea Cliff, NY 11579					

21-041.0000-177.000	600 Glen Cove Ave 452 Nbh shop ctr	NON-HOMESTEAD PARCEL			21-041.0000-177.000 *****
Vast Corporation	North Shore 282401	210,000	VILLAGE TAXABLE VALUE	638,100	1032600
Vast Corporation	ACRES 0.20	638,100			
92 Pound Hollow Rd Old Brookville, NY 11545	FULL MARKET VALUE	638,100			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-045.0000-16.017	6 West Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-045.0000-16.017	425,000	1032700
Stanco	North Shore 282401	306,000				
Angelo	ACRES 0.23	425,000				
Attn: Stanco Jr Et	FULL MARKET VALUE	425,000				
Catherine H Stanco Angelo M						
8 West Ave						
Sea Cliff, NY 11579						
21-045.0000-21.022	8 West Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-045.0000-21.022	509,000	1032800
Syracuse	North Shore 282401	265,000				
Matthew	2012- revised data per pe	509,000				
Attn: Syracuse	Inventory estimated					
Mary H Syracuse Matthew J	ACRES 0.13					
8 West Ave	FULL MARKET VALUE	509,000				
Sea Cliff, NY 11579						
21-045.0000-24.025	10 West Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-045.0000-24.025	443,500	1032900
Coffey Ian	North Shore 282401	265,000				
10 West Ave	ACRES 0.13	443,500				
Sea Cliff, NY 11579	DEED BOOK 12452 PG-825					
	FULL MARKET VALUE	443,500				
21-045.0000-28.029	13 Club Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-045.0000-28.029	512,500	1033000
Polezhayev	North Shore 282401	286,000				
Yelena	ACRES 0.18 BANK 88880	512,500				
First American Real Estat	FULL MARKET VALUE	512,500				
95 Methodist Hill Dr						
Rochester, NY 14623						
21-045.0000-32.033	11 Club Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-045.0000-32.033	425,000	1033100
Edstrom	North Shore 282401	268,000				
Ronald	ACRES 0.14	425,000				
Landamerica Tax & Flood S	FULL MARKET VALUE	425,000				
East Coast Processing Dep						
PO Box 875						
Oaks, PA 19456						
21-045.0000-35.036	9 Club Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-045.0000-35.036	415,500	1033200
Brennan	North Shore 282401	271,000				
Bernard	ACRES 0.15	415,500				
Bernard Brennan Jr	FULL MARKET VALUE	415,500				
9 Club Rd						
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 47
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-045.0000-43.044	5 East Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	425,000	21-045.0000-43.044 *****
Cappuccio	North Shore 282401	280,000			
Theresa	ACRES 0.17	425,000			
First American Real Estat	FULL MARKET VALUE	425,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-045.0000-47.48	11 Cross St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	494,000	21-045.0000-47.48 *****
Weisman	North Shore 282401	247,000			
Marcia	ACRES 0.10	494,000			
Attn: Candace Lair	FULL MARKET VALUE	494,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-045.0000-139.000	9 East Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	383,500	21-045.0000-139.000 *****
Esposito	North Shore 282401	255,000			
B & Doxey J	ACRES 0.11	383,500			
Barbara Joan Esposito	FULL MARKET VALUE	383,500			
9 East Ave					
Sea Cliff, NY 11579					

21-045.0000-141.000	7 East Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	388,000	21-045.0000-141.000 *****
Courtney Madeline	North Shore 282401	255,000			
7 East Ave	ACRES 0.11	388,000			
Sea Cliff, NY 11579	DEED BOOK 12939 PG-738				
	FULL MARKET VALUE	388,000			

21-047.0000-1.002	13 Hillside Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1017,500	21-047.0000-1.002 *****
Chalson Andrew S	North Shore 282401	420,000			
13 Hillside Pl	ACRES 0.36	1017,500			
Sea Cliff, NY 11579	DEED BOOK 12926 PG-648				
	FULL MARKET VALUE	1017,500			

21-047.0000-8.009	86 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1422,500	21-047.0000-8.009 *****
Antonov	North Shore 282401	427,000			
Oksana	ACRES 0.38	1422,500			
Oksana Antonov	FULL MARKET VALUE	1422,500			
20 Fairview Ave					
Roslyn, NY 11576					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-047.0000-12.013	11 Hillside Pl 210 1 Family Res	HOMESTEAD PARCEL			2182200
Shelkin	North Shore 282401	328,000	VILLAGE TAXABLE VALUE	582,000	
Scott	ACRES 0.15	582,000			
Attn: Candace Lair	FULL MARKET VALUE	582,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-047.0000-15.016	9 Hillside Pl 210 1 Family Res	HOMESTEAD PARCEL			1033900
Girlea Florin	North Shore 282401	328,000	VILLAGE TAXABLE VALUE	570,000	
9 Hillside Pl	ACRES 0.16	570,000			
Sea Cliff, NY 11579	DEED BOOK 12776 PG-382				
	FULL MARKET VALUE	570,000			

21-047.0000-18.019	80 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL			1034000
DiPalolo Carol Anne P	North Shore 282401	328,000	VILLAGE TAXABLE VALUE	621,000	
80 Ransom Ave	ACRES 0.15	621,000			
Sea Cliff, NY 11579	DEED BOOK 12658 PG-662				
	FULL MARKET VALUE	621,000			

21-047.0000-21.022	78 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL			1034100
O'Donnell Timothy	North Shore 282401	328,000	RPTL466_c 41640	60,500	
Timothy	ACRES 0.15 BANK 10030	605,000	VILLAGE TAXABLE VALUE	544,500	
First American Real Estat	FULL MARKET VALUE	605,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-047.0000-38.041	76 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL			1034200
Basile Joseph	North Shore 282401	349,000	VILLAGE TAXABLE VALUE	582,000	
76 Ransom Ave	ACRES 0.20	582,000			
Sea Cliff, NY 11579	DEED BOOK 12906 PG-805				
	FULL MARKET VALUE	582,000			

21-047.0000-40.000	14 Highland Pl 210 1 Family Res	HOMESTEAD PARCEL			1034300
Angel Jack & Nancy	North Shore 282401	409,000	VILLAGE TAXABLE VALUE	825,000	
14 Highland Pl	ACRES 0.34	825,000			
Sea Cliff, NY 11579	DEED BOOK 13115 PG-869				
	FULL MARKET VALUE	825,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-047.0000-42.000	9 Hillside Pl 311 Res vac land	HOMESTEAD PARCEL			16,000	1034400
Girlea Florin	North Shore 282401	16,000	VILLAGE TAXABLE VALUE			
Sheila		16,000				
Sheila Ginesin	FULL MARKET VALUE	16,000				
9 Hillside Pl Sea Cliff, NY 11579						

21-047.0000-43.000	10 Highland Pl 210 1 Family Res	HOMESTEAD PARCEL			693,000	1034500
Diede	North Shore 282401	372,000	VILLAGE TAXABLE VALUE			
William	ACRES 0.25	693,000				
William & Judy Diede	FULL MARKET VALUE	693,000				
10 Highland Pl Sea Cliff, NY 11579						

21-048.0000-8.009	354 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL			850,000	1034600
Luciano	North Shore 282401	458,000	VILLAGE TAXABLE VALUE			
Nino	ACRES 0.45	850,000				
Countrywide Funding Co Sv-24 Van Nuys, CA 91410	FULL MARKET VALUE	850,000				

21-048.0000-13.014	366 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL			785,434	1034700
Sakry	North Shore 282401	512,000	VILLAGE TAXABLE VALUE			
Stanley	ACRES 0.57 BANK 56537	785,434				
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	785,434				

21-048.0000-20.021	370 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL			924,000	1034800
Bert	North Shore 282401	419,000	VILLAGE TAXABLE VALUE			
John	ACRES 0.36	924,000				
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	924,000				

21-048.0000-25.026	382 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL			91,450	1034900
Bevad	North Shore 282401	514,000	RPTL466_c 41640 VILLAGE TAXABLE VALUE			
George	ACRES 0.58	914,500				
George & Margery Bevad 382 Carpenter Ave Sea Cliff, NY 11579	FULL MARKET VALUE	914,500				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 50
VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-048.0000-39.040	7 Highland Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	642,500	21-048.0000-39.040 ***** 1035000
Buchfrers	North Shore 282401	364,000			
Maxime	ACRES 0.23 BANK 88880	642,500			
First American Real Estat	FULL MARKET VALUE	642,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-048.0000-42.043	9 Highland Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	656,000	21-048.0000-42.043 ***** 1035100
Healy Marc & Lauren	North Shore 282401	358,000			
Vivian	ACRES 0.44	656,000			
First American Real Estat	FULL MARKET VALUE	656,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-048.0000-45.046	11 Highland Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	708,500	21-048.0000-45.046 ***** 1035200
Ruderman Matthew	North Shore 282401	361,000			
11 Highland Pl	2012-Revised data per per	708,500			
Sea Cliff, NY 11579	ACRES 0.23				
	DEED BOOK 12740 PG-916				
	FULL MARKET VALUE	708,500			

21-048.0000-48.049	15 Highland Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	683,500	21-048.0000-48.049 ***** 1035300
Ertel	North Shore 282401	362,000			
Richard	ACRES 0.23	683,500			
Attn: Candace Lair	DEED BOOK 12084 PG-366				
Wells Fargo Real Estate T	FULL MARKET VALUE	683,500			
1 Home Campus					
Des Moines, IA 50328					

21-048.0000-51.052	70 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1196,500	21-048.0000-51.052 ***** 1035400
Fichtl Todd J	North Shore 282401	389,000			
70 Ransom Ave	ACRES 0.29	1196,500			
Sea Cliff, NY 11579	DEED BOOK 12833 PG-329				
	FULL MARKET VALUE	1196,500			

21-048.0000-55.056	64 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	970,000	21-048.0000-55.056 ***** 1035500
Betzios	North Shore 282401	418,000			
George	2012-Revised data per per	970,000			
Attn: Candace Lair	ACRES 0.36				
Wells Fargo Real Estate T	DEED BOOK 12195 PG-191				
1 Home Campus	FULL MARKET VALUE	970,000			
Des Moines, IA 50328					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 51
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-048.0000-59.000	1 Highland Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	535,500	21-048.0000-59.000 ***** 1035600
Janusas	North Shore 282401	358,000			
Saulius	ACRES 0.22	535,500			
Salius Janusas Et Ux	FULL MARKET VALUE	535,500			
1 Highland Pl Sea Cliff, NY 11579					

21-048.0000-214.000	23 Hawthorne Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	633,000	21-048.0000-214.000 ***** 1035700
Kronick Ann	North Shore 282401	368,000			
23 Hawthorne Rd	2012-Revised data per per	633,000			
Sea Cliff, NY 11579	ACRES 0.24				
	DEED BOOK 13324 PG-155				
	FULL MARKET VALUE	633,000			

21-048.0000-215.000	19 Hawthorne Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	651,500	21-048.0000-215.000 ***** 1035800
Vollmer	North Shore 282401	343,000			
Peter	ACRES 0.19	651,500			
Attn: Candace Lair	FULL MARKET VALUE	651,500			
Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328					

21-048.0000-216.000	348 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	660,500	21-048.0000-216.000 ***** 1035900
Murphy	North Shore 282401	393,000			
Robert	ACRES 0.30	660,500			
Robert E Murphy	FULL MARKET VALUE	660,500			
348 Carpenter Ave Sea Cliff, NY 11579					

21-049.0000-4.000	325 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	612,000	21-049.0000-4.000 ***** 1036000
Wheeler	North Shore 282401	337,000			
Mark	ACRES 0.30	612,000			
First American Real Estat	FULL MARKET VALUE	612,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-049.0000-5.000	321 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	633,000	21-049.0000-5.000 ***** 1036100
Sylvester	North Shore 282401	337,000			
John	ACRES 0.30	633,000			
John & Lori Sylvester	FULL MARKET VALUE	633,000			
321 Carpenter Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 52
VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-049.0000-6.000	43 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	734,500	21-049.0000-6.000 *****
Breen	North Shore 282401	424,000			
John	ACRES 0.50	734,500			
John & Laurel Breen	FULL MARKET VALUE	734,500			
43 Lafayette Ave Sea Cliff, NY 11579					

21-049.0000-7.000	160 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	582,000	21-049.0000-7.000 *****
Miller	North Shore 282401	299,000			
Arthur	ACRES 0.19	582,000			
Arthur & Sabina Miller	FULL MARKET VALUE	582,000			
160 Dubois Ave Sea Cliff, NY 11579					

21-049.0000-8.000	158 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	591,000	21-049.0000-8.000 *****
Mc Kean	North Shore 282401	299,000			
Gilbert S	ACRES 0.21	591,000			
Richard And Patricia Card	FULL MARKET VALUE	591,000			
80 Cocks Ln Locust Valley, NY 11560					

21-049.0000-9.303	156 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	610,500	21-049.0000-9.303 *****
Ryniker Brian & Laura	North Shore 282401	299,000			
Dowell Christina L	ACRES 0.21	610,500			
156 Dubois Ave Sea Cliff, NY 11579	DEED BOOK 12671 PG-298 FULL MARKET VALUE	610,500			

21-049.0000-10.302	154 Du Bois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	545,000	21-049.0000-10.302 *****
Conger	North Shore 282401	299,000			
Phil	ACRES 0.22	545,000			
Phil P & Susan Conger	FULL MARKET VALUE	545,000			
154 Du Bois Ave Sea Cliff, NY 11579					

21-049.0000-11.000	152 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	508,000	21-049.0000-11.000 *****
Annese	North Shore 282401	299,000			
Carlo	ACRES 0.21	508,000			
Annese Carlo & Sheehy Ei	FULL MARKET VALUE	508,000			
35 Lafayette Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-049.0000-12.000	35 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL				21-049.0000-12.000 *****
Annese	North Shore 282401	299,000	VILLAGE TAXABLE VALUE	780,500		1036750
Carlo	ACRES 0.21	780,500				
Carlo Annese Et Ux	FULL MARKET VALUE	780,500				
35 Lafayette Ave Sea Cliff, NY 11579						

21-049.0000-102.000	6 Hawthorne Rd 210 1 Family Res	HOMESTEAD PARCEL				21-049.0000-102.000 *****
Scott	North Shore 282401	286,000	VILLAGE TAXABLE VALUE	573,000		1036800
Christina	ACRES 0.18	573,000				
Christina Scott	FULL MARKET VALUE	573,000				
6 Hawthorne Rd Sea Cliff, NY 11579						

21-049.0000-201.000	337 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL				21-049.0000-201.000 *****
Madejski	North Shore 282401	392,000	VILLAGE TAXABLE VALUE	734,500		1036900
Michael	ACRES 0.43	734,500				
Michael & Irene Madejs	FULL MARKET VALUE	734,500				
337 Carpenter Ave Sea Cliff, NY 11579						

21-049.0000-301.000	10 Hawthorne Rd 210 1 Family Res	HOMESTEAD PARCEL				21-049.0000-301.000 *****
Van Vorst	North Shore 282401	280,000	VETERAN CT 41101 VILLAGE TAXABLE VALUE	38,416 534,584		1037000
Robert F	ACRES 0.17 BANK 48110	573,000				
First American Real Estat	FULL MARKET VALUE	573,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-049.0000-304.000	333 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL				21-049.0000-304.000 *****
Weinberger David	North Shore 282401	588,000	VILLAGE TAXABLE VALUE	1320,000		1037100
Yam Xin	ACRES 0.87	1320,000				
333 Carpenter Ave Sea Cliff, NY 11579	DEED BOOK 12784 PG-135 FULL MARKET VALUE	1320,000				

21-050.0000-1.002	20 Club Rd 210 1 Family Res	HOMESTEAD PARCEL				21-050.0000-1.002 *****
Gill	North Shore 282401	280,000	VILLAGE TAXABLE VALUE	522,000		1037200
Susan	ACRES 0.17	522,000				
Susan E Gill	FULL MARKET VALUE	522,000				
20 Club Rd Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 54
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-050.0000-4.005	16 Club Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	525,000	21-050.0000-4.005 *****
Hoell Robert	North Shore 282401	330,000			
16 Club Rd	ACRES 0.28	525,000			
Sea Cliff, NY 11579	DEED BOOK 12311 PG-760				
	FULL MARKET VALUE	525,000			

21-050.0000-11.012	15 Marlan Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	462,000	21-050.0000-11.012 *****
Accolla	North Shore 282401	280,000			
Gregory	ACRES 0.17	462,000			
Attn: Candace Lair	DEED BOOK 12099 PG-310				
Wells Fargo Real Estate T	FULL MARKET VALUE	462,000			
1 Home Campus					
Des Moines, IA 50328					

21-050.0000-13.014	11 Marlan Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	450,000	21-050.0000-13.014 *****
Ramnarine Marlon	North Shore 282401	280,000			
Seetahal Sabrina	ACRES 0.17	450,000			
11 Marlan Ct	DEED BOOK 12879 PG-901				
Sea Cliff, NY 11579	FULL MARKET VALUE	450,000			

21-050.0000-15.016	5 Marlan Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	545,000	21-050.0000-15.016 *****
Lucchesi	North Shore 282401	280,000			
John	ACRES 0.17 BANK 59307	545,000			
First American Real Estat	FULL MARKET VALUE	545,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 55
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-050.0000-102.000 *****					
21-050.0000-102.000	420 Glen Cove Ave		HOMESTEAD PART OF PARCEL		
Pml	480 Mult-use bld	0.20 A	VILLAGE TAXABLE VALUE	305,000	
Realty Corp	North Shore 282401	0			
Pml Realty Llc	ACRES 0.50	305,000			
420 Glen Cove Ave	FULL MARKET VALUE	805,000			
Sea Cliff, NY 11579					

			NON-HOMESTEAD PART OF PARCEL		
		0.30 A	VILLAGE TAXABLE VALUE	500,000	
		0			
		500,000			

			PARCEL TOTALS		1037800
		529,000	VILLAGE TAXABLE VALUE	805,000	
		805,000			
***** 21-050.0000-103.000 *****					
21-050.0000-103.000	456 Glen Cove Ave		HOMESTEAD PARCEL		1037900
Glen Cove Avenue,LLC 456	210 1 Family Res		VILLAGE TAXABLE VALUE	540,500	
456 Glen Cove Ave	North Shore 282401	326,000			
Sea Cliff, NY 11579	ACRES 0.54	540,500			
	DEED BOOK 12860 PG-347				
	FULL MARKET VALUE	540,500			
***** 21-050.0000-103.A00 *****					
21-050.0000-103.A00	456 GLEN COVE Ave		NON-HOMESTEAD PARCEL		
Cove Avenue, LLC 456 Glen	330 Vacant comm		VILLAGE TAXABLE VALUE	235,000	
456 GLEN COVE Ave	North Shore 282401	235,000			
Oyster Bay, NY 11579	DEED BOOK 12374 PG-37	235,000			
	FULL MARKET VALUE	235,000			
***** 21-050.0000-114.000 *****					
21-050.0000-114.000	7 Harbor Way		HOMESTEAD PARCEL		1038000
Ryan	210 1 Family Res		VILLAGE TAXABLE VALUE	591,000	
Robert	North Shore 282401	383,000			
First American Real Estat	ACRES 0.45 BANK 17312	591,000			
95 Methodist Hill Dr	FULL MARKET VALUE	591,000			
Rochester, NY 14623					
***** 21-050.0000-201.000 *****					
21-050.0000-201.000	410 Glen Cove Ave		HOMESTEAD PARCEL		1038100
Stanco	210 1 Family Res		VILLAGE TAXABLE VALUE	591,000	
Anthony	North Shore 282401	313,000			
Anthony V Stanco	ACRES 0.28	591,000			
383 Carpenter Ave	FULL MARKET VALUE	591,000			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 56
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-050.0000-204.000 *****					
21-050.0000-204.000	460 Glen Cove Ave	NON-HOMESTEAD PARCEL			1038200
Seagull	484 1 use sm bld		VILLAGE TAXABLE VALUE	986,300	
Corporated	North Shore 282401	465,000			
Corporated Seagull	ACRES 0.44	986,300			
460 Glen Cove Ave	FULL MARKET VALUE	986,300			
Sea Cliff, NY 11579					
***** 21-050.0000-206.000 *****					
21-050.0000-206.000	5 Harbor Way	HOMESTEAD PARCEL			1038300
Zaremba Julie H	210 1 Family Res		VILLAGE TAXABLE VALUE	560,000	
Spatz Irene G	North Shore 282401	276,000			
5 Harbor Way	ACRES 0.19	560,000			
Sea Cliff, NY 11579	DEED BOOK 12638 PG-970				
	FULL MARKET VALUE	560,000			
***** 21-050.0000-304.000 *****					
21-050.0000-304.000	6 Club Rd	HOMESTEAD PARCEL			1038400
Palumbo	210 1 Family Res		VILLAGE TAXABLE VALUE	508,000	
Geraldine	North Shore 282401	259,000			
First American Real Estat	ACRES 0.15 BANK 88880	508,000			
95 Methodist Hill Dr	FULL MARKET VALUE	508,000			
Rochester, NY 14623					
***** 21-050.0000-305.000 *****					
21-050.0000-305.000	10 Club Rd	HOMESTEAD PARCEL			1038500
Grogan	210 1 Family Res		VILLAGE TAXABLE VALUE	637,500	
Jonathan	North Shore 282401	403,000			
Attn: An	ACRES 0.45	637,500			
Christine Grogan Jonathan Grog	FULL MARKET VALUE	637,500			
10 Club Rd					
Sea Cliff, NY 11579					
***** 21-050.0000-306.000 *****					
21-050.0000-306.000	8 Club Rd	HOMESTEAD PARCEL			1038600
Edstrom	210 1 Family Res		VILLAGE TAXABLE VALUE	582,000	
Elsie	North Shore 282401	403,000			
Elsie Edstrom	ACRES 0.45	582,000			
8 Club Rd	FULL MARKET VALUE	582,000			
Sea Cliff, NY 11579					
***** 21-050.0000-307.000 *****					
21-050.0000-307.000	28 Harbor Way	HOMESTEAD PARCEL			1038700
Martone	210 1 Family Res		VILLAGE TAXABLE VALUE	462,000	
Theresa	North Shore 282401	280,000			
Theresa Martone	ACRES 0.17	462,000			
28 Harbor Way	FULL MARKET VALUE	462,000			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 58
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-058.0000-11.000	164 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	924,000	21-058.0000-11.000 *****
Mickle	North Shore 282401	405,000			
Walter	ACRES 0.46	924,000			
Walter Mickle	FULL MARKET VALUE	924,000			
164 Dubois Ave Sea Cliff, NY 11579					

21-058.0000-13.000	162 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	674,500	21-058.0000-13.000 *****
Duffy James IV & Jennifer	North Shore 282401	339,000			
Robert	ACRES 0.30	674,500			
Robert & Madelyn Ehrlich	DEED BOOK 11982 PG-265				
162 Dubois Ave Sea Cliff, NY 11579	FULL MARKET VALUE	674,500			

21-058.0000-16.000	357 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	621,500	21-058.0000-16.000 *****
Janusas Andrew	North Shore 282401	399,000			
Janusas Kristine	ACRES 0.44	621,500			
357 Carpenter Ave Sea Cliff, NY 11579	DEED BOOK 12696 PG-306				
	FULL MARKET VALUE	621,500			

21-058.0000-17.000	166 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1184,500	21-058.0000-17.000 *****
Bernado Richard & Joseph	North Shore 282401	401,000			
Carolyn	ACRES 0.45 BANK 02934	1184,500			
First American Real Estat	FULL MARKET VALUE	1184,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-058.0000-19.000	3 Hawthorne Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	540,500	21-058.0000-19.000 *****
Yamamoto	North Shore 282401	312,000			
Takahiro	ACRES 0.25	540,500			
Takahiro Yamamoto Et U	FULL MARKET VALUE	540,500			
3 Hawthorne Rd Sea Cliff, NY 11579					

21-058.0000-20.000	371 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101 VILLAGE TAXABLE VALUE	480,200 152,800	21-058.0000-20.000 *****
Pedulla	North Shore 282401	305,000			
M & M	ACRES 0.23	633,000			
M & M Pedulla	FULL MARKET VALUE	633,000			
371 Carpenter Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-058.0000-21.000	46 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	577,500	21-058.0000-21.000 ***** 1039900
Marra	North Shore 282401	305,000			
Gerald J	ACRES 0.23	577,500			
Gerald J & Irene S M	FULL MARKET VALUE	577,500			
46 Ransom Ave Sea Cliff, NY 11579					

21-058.0000-23.000	44 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	609,000	21-058.0000-23.000 ***** 1040000
Bowersock	North Shore 282401	305,000			
Paul C	ACRES 0.23	609,000			
Paul C & Eileen M Bow	FULL MARKET VALUE	609,000			
44 Ransom Ave Sea Cliff, NY 11579					

21-058.0000-24.000	359 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101 VILLAGE TAXABLE VALUE	86,436 638,564	21-058.0000-24.000 ***** 1040100
Guy	North Shore 282401	403,000			
Douglas	ACRES 0.45	725,000			
Douglas J Guy	FULL MARKET VALUE	725,000			
359 Carpenter Ave Sea Cliff, NY 11579					

21-058.0000-25.000	168 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	735,000	21-058.0000-25.000 ***** 1040200
Weinbrowna Catana	North Shore 282401	403,000			
168 Dubois Ave	ACRES 0.45	735,000			
Sea Cliff, NY 11579	DEED BOOK 12823 PG-635				
	FULL MARKET VALUE	735,000			

21-058.0000-26.000	172 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	577,500	21-058.0000-26.000 ***** 1040300
Stickley	North Shore 282401	305,000			
Scott	ACRES 0.23 BANK 10030	577,500			
First American Real Estat	FULL MARKET VALUE	577,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-058.0000-28.000	369 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1048,500	21-058.0000-28.000 ***** 1040400
Bogutskiy Yuriy & Renata	North Shore 282401	388,000			
Alice	ACRES 0.42 BANK 59307	1048,500			
369 Carpenter Ave Sea Cliff, NY 11579	FULL MARKET VALUE	1048,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 60
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-058.0000-29.000	170 Dubois Ave	HOMESTEAD PARCEL			21-058.0000-29.000 *****
Veneziano	210 1 Family Res		VILLAGE TAXABLE VALUE	758,000	1040500
Louis	North Shore 282401	371,000			
Louis & Rosemarie Venezia	ACRES 0.38	758,000			
170 Dubois Ave	FULL MARKET VALUE	758,000			
Sea Cliff, NY 11579					

21-060.0000-53.000	17 Arlington Pl	HOMESTEAD PARCEL			21-060.0000-53.000 *****
Treco	210 1 Family Res		VILLAGE TAXABLE VALUE	725,000	1040600
David	North Shore 282401	398,000			
David & Lisa Treco	ACRES 0.31	725,000			
17 Arlington Pl	FULL MARKET VALUE	725,000			
Sea Cliff, NY 11579					

21-060.0000-57.000	332 Carpenter Ave	HOMESTEAD PARCEL			21-060.0000-57.000 *****
Grinberg Daniel & Laurie	210 1 Family Res		VILLAGE TAXABLE VALUE	1344,000	1040700
332 Carpenter Ave	North Shore 282401	460,000			
Sea Cliff, NY 11579	ACRES 0.46	1344,000			
	DEED BOOK 12422 PG-77				
	FULL MARKET VALUE	1344,000			

21-060.0000-253.000	13 Arlington Pl	HOMESTEAD PARCEL			21-060.0000-253.000 *****
Sivin Joshua & Lauren	210 1 Family Res		VILLAGE TAXABLE VALUE	825,000	1040800
13 Arlington Pl	North Shore 282401	450,000			
Sea Cliff, NY 11579	ACRES 0.44	825,000			
	DEED BOOK 13246 PG-616				
	FULL MARKET VALUE	825,000			

21-060.0000-256.000	328 Carpenter Ave	HOMESTEAD PARCEL			21-060.0000-256.000 *****
Vira Manish	210 1 Family Res		VILLAGE TAXABLE VALUE	1375,000	1040900
328 Carpenter Ave	North Shore 282401	491,000			
Sea Cliff, NY 11579	ACRES 0.53	1375,000			
	DEED BOOK 13051 PG-819				
	FULL MARKET VALUE	1375,000			

21-060.0000-257.259	67 Lafayette Ave	HOMESTEAD PARCEL			21-060.0000-257.259 *****
Sanborn Christopher	210 1 Family Res		VILLAGE TAXABLE VALUE	779,500	1041000
Sanborn Amie	North Shore 282401	336,000			
67 Lafayette Ave	ACRES 0.17	779,500			
Sea Cliff, NY 11579	DEED BOOK 13214 PG-290				
	FULL MARKET VALUE	779,500			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 61
VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-060.0000-258.000	73 Lafayette Ave	HOMESTEAD PARCEL				21-060.0000-258.000 *****
Roach Christopher	210 1 Family Res		VILLAGE TAXABLE VALUE	985,000		1041100
73 Lafayette Ave	North Shore 282401	450,000				
Sea Cliff, NY 11579	ACRES 0.44	985,000				
	DEED BOOK 13077 PG-280					
	FULL MARKET VALUE	985,000				

21-060.0000-260.000	63 Lafayette Ave	HOMESTEAD PARCEL				21-060.0000-260.000 *****
Koo Kee & Melissa	210 1 Family Res		VILLAGE TAXABLE VALUE	695,000		1041200
63 Lafayette Ave	North Shore 282401	336,000				
Sea Cliff, NY 11579	ACRES 0.17	695,000				
	DEED BOOK 13308 PG-597					
	FULL MARKET VALUE	695,000				

21-060.0000-261.000	326 Carpenter Ave	HOMESTEAD PARCEL				21-060.0000-261.000 *****
Cournand	210 1 Family Res		VILLAGE TAXABLE VALUE	600,500		1041300
Claude	North Shore 282401	343,000				
Claude Cournand	ACRES 0.19	600,500				
326 Carpenter Ave	FULL MARKET VALUE	600,500				
Sea Cliff, NY 11579						

21-060.0000-262.000	338 Carpenter Ave	HOMESTEAD PARCEL				21-060.0000-262.000 *****
Goldin	210 1 Family Res		VILLAGE TAXABLE VALUE	900,000		1041400
Robert	North Shore 282401	414,000				
Landamerica Tax & Flood S	ACRES 0.35	900,000				
East Coast Processing Dep	FULL MARKET VALUE	900,000				
PO Box 875						
Oaks, PA 19456						

21-060.0000-264.000	18 Hawthorne Rd	HOMESTEAD PARCEL				21-060.0000-264.000 *****
O'Donnell Sean	210 1 Family Res		RPTL466_c 41640	66,000		1041500
Sean	North Shore 282401	358,000	VILLAGE TAXABLE VALUE	594,000		
Attn: Candace Lair	ACRES 0.22	660,000				
Wells Fargo Real Estate T	FULL MARKET VALUE	660,000				
1 Home Campus						
Des Moines, IA 50328						

21-060.0000-266.000	19 Arlington Pl	HOMESTEAD PARCEL				21-060.0000-266.000 *****
Chaputian	210 1 Family Res		VILLAGE TAXABLE VALUE	609,500		1041600
Robert	North Shore 282401	358,000				
First American Real Estat	ACRES 0.22 BANK 02934	609,500				
95 Methodist Hill Dr	FULL MARKET VALUE	609,500				
Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 62
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-060.0000-267.000 *****					
20	Hawthorne Rd	HOMESTEAD PARCEL			1041700
21-060.0000-267.000	210 1 Family Res		VILLAGE TAXABLE VALUE	691,000	
Fredel	North Shore 282401	362,000			
Barbara	ACRES 0.23	691,000			
Fredel Barbara & Harold	FULL MARKET VALUE	691,000			
20 Hawthorne Rd					
Sea Cliff, NY 11579					
***** 21-061.0000-1.000 *****					
81	Lafayette Ave	HOMESTEAD PARCEL			1041800
21-061.0000-1.000	210 1 Family Res		VILLAGE TAXABLE VALUE	702,000	
Eder	North Shore 282401	341,000			
Frederick	ACRES 0.18 BANK 17312	702,000			
First American Real Estat	FULL MARKET VALUE	702,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-061.0000-2.000 *****					
79	Lafayette Ave	HOMESTEAD PARCEL			1041900
21-061.0000-2.000	210 1 Family Res		VILLAGE TAXABLE VALUE	628,000	
Reddan Harold	North Shore 282401	345,000			
79 Lafayette Ave	ACRES 0.19	628,000			
Sea Cliff, NY 11579	DEED BOOK 13069 PG-313				
	FULL MARKET VALUE	628,000			
***** 21-061.0000-129.000 *****					
44	Hawthorne Rd	HOMESTEAD PARCEL			1042100
21-061.0000-129.000	210 1 Family Res		VILLAGE TAXABLE VALUE	646,500	
Rechsteiner Kelly E	North Shore 282401	402,000			
44 Hawthorne Rd	ACRES 0.32 BANK 17312	646,500			
Sea Cliff, NY 11579	DEED BOOK 13097 PG-232				
	FULL MARKET VALUE	646,500			
***** 21-061.0000-135.000 *****					
10	Arlington Pl	HOMESTEAD PARCEL			1042300
21-061.0000-135.000	210 1 Family Res		VILLAGE TAXABLE VALUE	701,500	
Oley	North Shore 282401	500,000			
Nancy	ACRES 0.55	701,500			
Jordan Pola Nancy Oley	FULL MARKET VALUE	701,500			
10 Arlington Pl					
Sea Cliff, NY 11579					
***** 21-061.0000-136.000 *****					
19	Marden Ave	HOMESTEAD PARCEL			1042400
21-061.0000-136.000	210 1 Family Res		VILLAGE TAXABLE VALUE	723,000	
Keiler Michael	North Shore 282401	362,000			
19 Marden Ave	2012 - Update data	723,000			
Sea Cliff, NY 11579	ACRES 0.23				
	DEED BOOK 12316 PG-451				
	FULL MARKET VALUE	723,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
*****	*****	*****	*****	*****	*****
21-061.0000-137.000	85 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL 411,000	VILLAGE TAXABLE VALUE	1060,000	21-061.0000-137.000 ***** 1042500
Cullen Paul M	North Shore 282401	411,000			
Cullen Suzanne R	Apt. area w/o stove - 1st	1060,000			
85 Lafayette Ave	ACRES 0.34				
Sea Cliff, NY 11579	DEED BOOK 12665 PG-641				
	FULL MARKET VALUE	1060,000			
*****	*****	*****	*****	*****	*****
21-061.0000-138.000	22 Arlington Pl 210 1 Family Res	HOMESTEAD PARCEL 496,000	VILLAGE TAXABLE VALUE	877,500	21-061.0000-138.000 ***** 1042600
Stroot Jason C	North Shore 282401	496,000			
Howard	ACRES 0.54	877,500			
Howard Friedrichs Et	FULL MARKET VALUE	877,500			
22 Arlington Pl					
Sea Cliff, NY 11579					
*****	*****	*****	*****	*****	*****
21-061.0000-140.000	18 Arlington Pl 210 1 Family Res	HOMESTEAD PARCEL 361,000	VILLAGE TAXABLE VALUE	701,500	21-061.0000-140.000 ***** 1042700
Lanotte	North Shore 282401	361,000			
Pascal	2012 - Revised data per p	701,500			
First American Real Estat	ACRES 0.23 BANK 13778				
95 Methodist Hill Dr	FULL MARKET VALUE	701,500			
Rochester, NY 14623					
*****	*****	*****	*****	*****	*****
21-061.0000-141.000	22 Arlington Pl 311 Res vac land	HOMESTEAD PARCEL 5,000	VILLAGE TAXABLE VALUE	5,000	21-061.0000-141.000 ***** 1042800
Stroot Jason C	North Shore 282401	5,000			
Howard	Improvements on Lot 31	5,000			
Howard Friedrichs Et U	FRNT 4.00 DPTH 135.00				
22 Arlington Pl	ACRES 0.01				
Sea Cliff, NY 11579	FULL MARKET VALUE	5,000			
*****	*****	*****	*****	*****	*****
21-061.0000-142.000	50 Hawthorne Rd 210 1 Family Res	HOMESTEAD PARCEL 439,000	VILLAGE TAXABLE VALUE	1094,500	21-061.0000-142.000 ***** 1042810
Lynch Brian	North Shore 282401	439,000			
Campbell Joann	ACRES 0.41	1094,500			
50 Hawthorne Rd	DEED BOOK 12409 PG-67				
Sea Cliff, NY 11579	FULL MARKET VALUE	1094,500			
*****	*****	*****	*****	*****	*****
21-061.0000-143.000	23 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL 306,000	VILLAGE TAXABLE VALUE	578,500	21-061.0000-143.000 ***** 1042820
Turner	North Shore 282401	306,000			
Claude	ACRES 0.56	578,500			
Turner Allison Claude Turner	FULL MARKET VALUE	578,500			
23 Marden Ave					
Sea Cliff, NY 11579					
*****	*****	*****	*****	*****	*****

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 64
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-065.0000-1.000	315 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	609,500	21-065.0000-1.000 *****
Martino	North Shore 282401	290,000			
Mr	ACRES 0.19	609,500			
Mr & Mrs Martino	FULL MARKET VALUE	609,500			
315 Carpenter Ave Sea Cliff, NY 11579					1042900

21-065.0000-2.000	317 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	620,000	21-065.0000-2.000 *****
Potapov Mark V	North Shore 282401	290,000			
Potapov Alexandra A	ACRES 0.17	620,000			
317 Carpenter Ave Sea Cliff, NY 11579	DEED BOOK 13691 PG-932 FULL MARKET VALUE	620,000			

21-065.0000-3.298	319 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	679,000	21-065.0000-3.298 *****
Warzer	North Shore 282401	324,000			
Peter	ACRES 0.27	679,000			
First American Real Estat	FULL MARKET VALUE	679,000			
95 Methodist Hill Dr Rochester, NY 14623					1043100

21-065.0000-5.000	36 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	619,500	21-065.0000-5.000 *****
Krieb	North Shore 282401	280,000			
Lawrence	2012-Interior alterations	619,500			
First American Real Estat	per permit				
95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.17 BANK 10546 FULL MARKET VALUE	619,500			

21-065.0000-6.000	122 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	586,500	21-065.0000-6.000 *****
Krumenacker	North Shore 282401	363,000			
Kenneth	ACRES 0.36	586,500			
Attn: Acker	FULL MARKET VALUE	586,500			
Karen Denauro Kenneth Krumen					
122 Dubois Ave Sea Cliff, NY 11579					1043300

21-065.0000-7.000	128 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	568,000	21-065.0000-7.000 *****
Kelly	North Shore 282401	280,000			
Daniel	ACRES 0.17	568,000			
First American Real Estat	FULL MARKET VALUE	568,000			
95 Methodist Hill Dr Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 65
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-065.0000-89.000	40 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL		21-065.0000-89.000	732,500	1043500
Versoki James & Demetra	North Shore 282401	364,000	VILLAGE TAXABLE VALUE			
Anthony	ACRES 0.17	732,500				
Attn: Candace Lair	FULL MARKET VALUE	732,500				
Wells Fargo Real Estate T						
1 Home Campus						
Des Moines, IA 50328						

21-065.0000-108.000	132 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL		21-065.0000-108.000	563,500	1043600
Kincaid	North Shore 282401	328,000	VILLAGE TAXABLE VALUE			
Roderick	ACRES 0.28	563,500				
Roderick C & J P Kincai	FULL MARKET VALUE	563,500				
132 Dubois Ave						
Sea Cliff, NY 11579						

21-065.0000-208.000	40 Lafayette Ave 312 Vac w/imprv	HOMESTEAD PARCEL		21-065.0000-208.000	41,000	1043700
Versoki James & Demetra	North Shore 282401	25,000	VILLAGE TAXABLE VALUE			
Anthony		41,000				
Attn: Candace Lair	FULL MARKET VALUE	41,000				
Wells Fargo Real Estate T						
1 Home Campus						
Des Moines, IA 50328						

21-065.0000-293.295	47 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-065.0000-293.295	720,500	1043800
Canavan	North Shore 282401	358,000	VILLAGE TAXABLE VALUE			
Thomas	ACRES 0.35	720,500				
Thomas & Mary Jane Ca	FULL MARKET VALUE	720,500				
47 Littleworth Ln						
Sea Cliff, NY 11579						

21-065.0000-294.000	311 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL		21-065.0000-294.000	743,500	1043900
Vickers	North Shore 282401	408,000	VILLAGE TAXABLE VALUE			
Richard	ACRES 0.46	743,500				
Richard L Vickers	FULL MARKET VALUE	743,500				
311 Carpenter Ave						
Sea Cliff, NY 11579						

21-065.0000-296.299	44 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL		21-065.0000-296.299	841,000	1044000
Camardella	North Shore 282401	473,000	VILLAGE TAXABLE VALUE			
Matthew	ACRES 0.61 BANK 88880	841,000				
First American Real Estat	FULL MARKET VALUE	841,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-067.0000-1.000	38 Harbor Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	475,500	21-067.0000-1.000 *****
Mc Ilhenny	North Shore 282401	280,000			
Doris	ACRES 0.17	475,500			
Doris A Mc Ilhenny & Mar	FULL MARKET VALUE	475,500			
38 Harbor Way Sea Cliff, NY 11579					

21-067.0000-2.000	36 Harbor Way 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	545,000	21-067.0000-2.000 *****
Schneidermesser Shane	North Shore 282401	276,000			
Schneidermesser Mimmi	ACRES 0.16	545,000			
36 Harbor Way Sea Cliff, NY 11579	DEED BOOK 12759 PG-472 FULL MARKET VALUE	545,000			

21-067.0000-3.000	34 Harbor Way 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	489,500	21-067.0000-3.000 *****
Fox	North Shore 282401	277,000			
Roberta	ACRES 0.16 BANK 88880	489,500			
First American Real Estat	FULL MARKET VALUE	489,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-067.0000-5.000	4 Carpenter Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	517,500	21-067.0000-5.000 *****
Zimny	North Shore 282401	293,000			
Jaroslaw	ACRES 0.20	517,500			
Joanna Zimny Jaroslaw Zimny	FULL MARKET VALUE	517,500			
4 Carpenter Pl Sea Cliff, NY 11579					

21-067.0000-21.022	30 Harbor Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	462,000	21-067.0000-21.022 *****
Eggers	North Shore 282401	280,000			
James	ACRES 0.17	462,000			
James & Rose Eggers	FULL MARKET VALUE	462,000			
30 Harbor Way Sea Cliff, NY 11579					

21-067.0000-23.024	6 Marlan Ct 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	517,500	21-067.0000-23.024 *****
Tadduni Michael	North Shore 282401	280,000			
Tadduni Dianna	ACRES 0.17	517,500			
6 Marlan Ct Sea Cliff, NY 11579	DEED BOOK 13301 PG-877 FULL MARKET VALUE	517,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-067.0000-25.026	8 Marlan Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	508,000	21-067.0000-25.026 *****
Aitken	North Shore 282401	293,000			
Priscilla	ACRES 0.20 BANK 10486	508,000			
First American Real Estat	FULL MARKET VALUE	508,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-067.0000-27.028	14 Marlan Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	420,500	21-067.0000-27.028 *****
Moskow	North Shore 282401	280,000			
Thomas	ACRES 0.17	420,500			
Thomas E Moskow	FULL MARKET VALUE	420,500			
14 Marlan Ct					
Sea Cliff, NY 11579					

21-067.0000-29.030	16 Marlan Ct 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101 VILLAGE TAXABLE VALUE	100,842 398,158	21-067.0000-29.030 *****
Moskow	North Shore 282401	280,000			
Thomas	ACRES 0.17	499,000			
Thomas & Irene Moskow	FULL MARKET VALUE	499,000			
16 Marlan Ct					
Sea Cliff, NY 11579					

21-067.0000-31.032	18 Marlan Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	669,500	21-067.0000-31.032 *****
Moller	North Shore 282401	355,000			
Dennis M	ACRES 0.34	669,500			
Linda Moller Dennis Moller	FULL MARKET VALUE	669,500			
18 Marlan Ct					
Sea Cliff, NY 11579					

21-067.0000-35.036	32 Club Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	489,500	21-067.0000-35.036 *****
Desimone	North Shore 282401	280,000			
Edward	ACRES 0.17	489,500			
American Home Mortgage	FULL MARKET VALUE	489,500			
PO Box 13916					
Durham, NC 27709					

21-067.0000-38.039	30 Club Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	480,500	21-067.0000-38.039 *****
Shin Jeanie K	North Shore 282401	280,000			
30 Club Rd	ACRES 0.17	480,500			
Sea Cliff, NY 11579	DEED BOOK 12935 PG-934				
	FULL MARKET VALUE	480,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 68
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-067.0000-41.000	8 Carpenter Pl 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	656,000	21-067.0000-41.000 1045300
Miller Joshua & Jessica	North Shore 282401	355,000				
8 Carpenter Pl	ACRES 0.34	656,000				
Sea Cliff, NY 11579	DEED BOOK 13301 PG-202					
	FULL MARKET VALUE	656,000				

21-067.0000-43.000	36 Club Rd 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	531,000	21-067.0000-43.000 1045400
Eichhorn	North Shore 282401	280,000				
Ann	ACRES 0.17	531,000				
Ann L Eichhorn	FULL MARKET VALUE	531,000				
36 Club Rd						
Sea Cliff, NY 11579						

21-067.0000-44.000	34 Club Rd 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	793,000	21-067.0000-44.000 1045500
Schestopalow	North Shore 282401	374,000				
Alexander	ACRES 0.39	793,000				
First American Real Estat	FULL MARKET VALUE	793,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-067.0000-46.000	2 Carpenter Pl 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	471,000	21-067.0000-46.000 1045600
Koestner	North Shore 282401	280,000				
Michael	ACRES 0.17	471,000				
Michael L Koestner Et Ux	FULL MARKET VALUE	471,000				
2 Carpenter Pl						
Sea Cliff, NY 11579						

21-068.0000-4.000	16 Harbor Way 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	537,500	21-068.0000-4.000 1045700
Kranz	North Shore 282401	280,000				
George	2012-Revised data per per	537,500				
First American Real Estat	ACRES 0.17 BANK 59307					
95 Methodist Hill Dr	FULL MARKET VALUE	537,500				
Rochester, NY 14623						

21-068.0000-5.000	12 Harbor Way 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	452,500	21-068.0000-5.000 1045800
Mosbacher	North Shore 282401	280,000				
Eric	ACRES 0.17	452,500				
Eric Mosbacher	FULL MARKET VALUE	452,500				
12 Harbor Way						
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 69
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-068.0000-6.000	8 Harbor Way 210 1 Family Res	HOMESTEAD PARCEL			21-068.0000-6.000
Krivinsky John	North Shore 282401	280,000	VILLAGE TAXABLE VALUE	475,000	1045900
8 Harbor Way	ACRES 0.17	475,000			
Sea Cliff, NY 11579	DEED BOOK 12955 PG-971				
	FULL MARKET VALUE	475,000			

21-068.0000-7.000	18 Harbor Way 210 1 Family Res	HOMESTEAD PARCEL			21-068.0000-7.000
De Biase John	North Shore 282401	280,000	VILLAGE TAXABLE VALUE	462,000	1046000
First American Real Estat	ACRES 0.17 BANK 59307	462,000			
95 Methodist Hill Dr	FULL MARKET VALUE	462,000			
Rochester, NY 14623					

21-068.0000-8.000	14 Harbor Way 210 1 Family Res	HOMESTEAD PARCEL			21-068.0000-8.000
Fedechko Adam	North Shore 282401	280,000	VILLAGE TAXABLE VALUE	589,000	1046100
Attn: Candace Lair	ACRES 0.17	589,000			
Wells Fargo Real Estate T	FULL MARKET VALUE	589,000			
1 Home Campus					
Des Moines, IA 50328					

21-068.0000-9.000	10 Harbor Way 210 1 Family Res	HOMESTEAD PARCEL			21-068.0000-9.000
Macrigiane Anne Maria	North Shore 282401	280,000	VILLAGE TAXABLE VALUE	582,000	1046200
10 Harbor Way	ACRES 0.17	582,000			
Sea Cliff, NY 11579	DEED BOOK 13100 PG-394				
	FULL MARKET VALUE	582,000			

21-068.0000-10.000	431-35 Carpenter 210 1 Family Res	HOMESTEAD PARCEL			21-068.0000-10.000
Vaccaro Stephen	North Shore 282401	346,000	VILLAGE TAXABLE VALUE	1127,000	1046300
431-35 Carpenter	ACRES 0.32	1127,000			
Sea Cliff, NY 11579	DEED BOOK 12523 PG-368				
	FULL MARKET VALUE	1127,000			

21-068.0000-14.000	437 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL			21-068.0000-14.000
Ivanovic Aleksander	North Shore 282401	353,000	VILLAGE TAXABLE VALUE	651,500	1046400
First American Real Estat	ACRES 0.34 BANK 59307	651,500			
95 Methodist Hill Dr	FULL MARKET VALUE	651,500			
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-068.0000-16.000	24 Harbor Way 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101		480,200	21-068.0000-16.000 *****
Maclean	North Shore 282401	347,000	VILLAGE TAXABLE VALUE		134,300	
Walter	ACRES 0.32	614,500				
Walter M Maclean Et	FULL MARKET VALUE	614,500				
24 Harbor Way Sea Cliff, NY 11579						

21-068.0000-18.000	17 Glenola Ave 210 1 Family Res	HOMESTEAD PARCEL			614,500	21-068.0000-18.000 *****
Wezwick	North Shore 282401	349,000	VILLAGE TAXABLE VALUE		614,500	
Michael	ACRES 0.33	614,500				
Attn: Candace Lair	FULL MARKET VALUE	614,500				
Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328						

21-068.0000-19.000	15 Glenola Ave 210 1 Family Res	HOMESTEAD PARCEL			767,000	21-068.0000-19.000 *****
Abbondondolo	North Shore 282401	385,000	VILLAGE TAXABLE VALUE		767,000	
John	ACRES 0.41 BANK 59307	767,000				
First American Real Estat	FULL MARKET VALUE	767,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-068.0000-20.000	11 Glenola Ave 210 1 Family Res	HOMESTEAD PARCEL			697,500	21-068.0000-20.000 *****
Gustafson	North Shore 282401	385,000	VILLAGE TAXABLE VALUE		697,500	
Roy	ACRES 0.41	697,500				
Roy & Louise Gustafson	FULL MARKET VALUE	697,500				
11 Glenola Ave Sea Cliff, NY 11579						

21-068.0000-21.000	9 Glenola Ave 210 1 Family Res	HOMESTEAD PARCEL			660,500	21-068.0000-21.000 *****
Huntington	North Shore 282401	385,000	VILLAGE TAXABLE VALUE		660,500	
Philip	ACRES 0.41	660,500				
Attn: Candace Lair	FULL MARKET VALUE	660,500				
Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328						

21-068.0000-22.000	5 Glenola Ave 210 1 Family Res	HOMESTEAD PARCEL			646,500	21-068.0000-22.000 *****
Hannett	North Shore 282401	318,000	VILLAGE TAXABLE VALUE		646,500	
Sylvester	ACRES 0.26 BANK 37985	646,500				
First American Real Estat	FULL MARKET VALUE	646,500				
95 Methodist Hill Dr Rochester, NY 14623						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-068.0000-23.000	19 Glenola Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 349,000			748,000	21-068.0000-23.000 1047100
Capone Gesuele Gesuele Capone Et Ux 19 Glenola Ave Sea Cliff, NY 11579	ACRES 0.33 FULL MARKET VALUE	748,000 748,000		VILLAGE TAXABLE VALUE		
21-068.0000-24.000	13 Glenola Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 385,000			679,000	21-068.0000-24.000 1047200
Mastakouris Theodore First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.41 FULL MARKET VALUE	679,000 679,000		VILLAGE TAXABLE VALUE		
21-068.0000-25.000	21 Glenola Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 349,000	VETERAN CT 41101		76,832	21-068.0000-25.000 1047300
Moschetta Alfred L Alfred L & Eva Mosch 21 Glenola Ave Sea Cliff, NY 11579	ACRES 0.33 FULL MARKET VALUE	628,500 628,500		VILLAGE TAXABLE VALUE		
21-068.0000-26.000	22 Harbor Way 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 347,000			618,000	21-068.0000-26.000 1047400
Ajamian Harry Harry & Joan L Ajami 22 Harbor Way Sea Cliff, NY 11579	ACRES 0.33 FULL MARKET VALUE	618,000 618,000		VILLAGE TAXABLE VALUE		
21-068.0000-27.000	6 Harbor Way 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 319,000			642,000	21-068.0000-27.000 1047500
Carter James First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.26 FULL MARKET VALUE	642,000 642,000		VILLAGE TAXABLE VALUE		
21-068.0000-29.000	7 Glenola Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 385,000			739,000	21-068.0000-29.000 1047600
Donoghue Nicole 7 Glenola Ave Sea Cliff, NY 11579	ACRES 0.41 DEED BOOK 12698 PG-731 FULL MARKET VALUE	739,000 739,000		VILLAGE TAXABLE VALUE		

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 72
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-068.0000-30.000	20 Harbor Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	637,500	21-068.0000-30.000 ***** 1047700
Sturge	North Shore 282401	342,000			
Harry	ACRES 0.31	637,500			
Harry H Sturge Et Ux	FULL MARKET VALUE	637,500			
20 Harbor Way Sea Cliff, NY 11579					

21-068.0000-31.000	404 Glen Cove Ave 464 Office bldg.	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	819,800	21-068.0000-31.000 ***** 1047800
Hzhz Realty Corp	North Shore 282401	360,000			
Attn: Tax Bill Dept	ACRES 0.34	819,800			
First American Commercial	FULL MARKET VALUE	819,800			
PO Box 167928 Irving, TX 75016					

21-068.0000-32.000	400 Glen Cove Ave 485 >luse sm bld	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1100,000	21-068.0000-32.000 ***** 1047900
Caruso	North Shore 282401	720,000			
Frank	ACRES 0.68	1100,000			
Frank Caruso	FULL MARKET VALUE	1100,000			
138 Piping Rock Rd Brookville, NY 11545					

21-076.0000-3.000	318 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	734,500	21-076.0000-3.000 ***** 1048000
Horstmann Christian J	North Shore 282401	431,000			
Audrey	ACRES 0.39 BANK 88880	734,500			
318 Carpenter Ave Sea Cliff, NY 11579	DEED BOOK 13238 PG-537 FULL MARKET VALUE	734,500			

21-076.0000-4.000	13 Hansen Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	725,000	21-076.0000-4.000 ***** 1048100
Hedgecock	North Shore 282401	356,000			
Donald F	ACRES 0.22	725,000			
First American Real Estat	FULL MARKET VALUE	725,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-076.0000-51.000	60 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1030,000	21-076.0000-51.000 ***** 1048200
Del Gaudio Denise	North Shore 282401	360,000			
60 Lafayette Ave	ACRES 0.23	1030,000			
Sea Cliff, NY 11579	DEED BOOK 12664 PG-5 FULL MARKET VALUE	1030,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-076.0000-52.000	322 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	835,500	21-076.0000-52.000 ***** 1048250
Livinston Nina	North Shore 282401	370,000			
322 Carpenter Ave	ACRES 0.25	835,500			
Sea Cliff, NY 11579	DEED BOOK 12291 PG-88				
	FULL MARKET VALUE	835,500			

21-076.0000-53.000	62 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1090,000	21-076.0000-53.000 ***** 1048300
Di Bella Louis J	North Shore 282401	396,000			
62 Lafayette Ave	ACRES 0.31	1090,000			
Sea Cliff, NY 11579	DEED BOOK 13091 PG-34				
	FULL MARKET VALUE	1090,000			

21-076.0000-202.000	7 Hansen Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	565,000	21-076.0000-202.000 ***** 1048400
Gaudiuso Robert	North Shore 282401	343,000			
7 Hansen Pl	ACRES 0.19	565,000			
Sea Cliff, NY 11579	DEED BOOK 12311 PG-392				
	FULL MARKET VALUE	565,000			

21-077.0000-1.000	80 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	582,000	21-077.0000-1.000 ***** 1048500
Carballal James	North Shore 282401	372,000			
James & Mary D Carballal	ACRES 0.25	582,000			
80 Lafayette Ave	FULL MARKET VALUE	582,000			
Sea Cliff, NY 11579					

21-077.0000-2.000	11 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	605,000	21-077.0000-2.000 ***** 1048600
Vlasak William E	North Shore 282401	358,000			
First American Real Estat	ACRES 0.22	605,000			
95 Methodist Hill Dr	FULL MARKET VALUE	605,000			
Rochester, NY 14623					

21-077.0000-3.000	7 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	695,500	21-077.0000-3.000 ***** 1048700
Commando-Thomas Lisa	North Shore 282401	370,000			
7 Marden Ave	ACRES 0.25	695,500			
Sea Cliff, NY 11579	DEED BOOK 12563 PG-444				
	FULL MARKET VALUE	695,500			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-077.0000-4.000	3 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL				21-077.0000-4.000
Snayd	North Shore 282401	317,000	VILLAGE TAXABLE VALUE	600,500		1048800
Carole Ann	ACRES 0.13	600,500				
Carole Ann Snayd	FULL MARKET VALUE	600,500				
3 Marden Ave Sea Cliff, NY 11579						

21-077.0000-5.000	121 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101			21-077.0000-5.000
Fertig	North Shore 282401	349,000	VILLAGE TAXABLE VALUE	417,772		1048900
Anthony	ACRES 0.21	485,000				
Anthony & Shirley Fertig	FULL MARKET VALUE	485,000				
121 Littleworth Ln Sea Cliff, NY 11579						

21-077.0000-6.000	117 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL				21-077.0000-6.000
Williams	North Shore 282401	352,000	VILLAGE TAXABLE VALUE	614,500		1049000
George	ACRES 0.21 BANK 02934	614,500				
First American Real Estat	FULL MARKET VALUE	614,500				
95 Methodist Hill Dr Rochester, NY 14623						

21-077.0000-39.000	72 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL				21-077.0000-39.000
Scheer	North Shore 282401	445,000	VILLAGE TAXABLE VALUE	720,500		1049100
Richard	ACRES 0.42	720,500				
Gorder Greta Richard Scheer	FULL MARKET VALUE	720,500				
72 Lafayette Ave Sea Cliff, NY 11579						

21-077.0000-44.000	68 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL				21-077.0000-44.000
Augustine	North Shore 282401	477,000	VILLAGE TAXABLE VALUE	693,000		1049200
Henry Joseph	ACRES 0.49	693,000				
Carol S Greenlee	FULL MARKET VALUE	693,000				
68 Lafayette Ave Sea Cliff, NY 11579						

21-077.0000-46.000	72 Lafayette Ave 311 Res vac land	HOMESTEAD PARCEL				21-077.0000-46.000
Scheer	North Shore 282401	16,400	VILLAGE TAXABLE VALUE	16,400		1049300
Richard		16,400				
Greta Gorder Richard Scheer	FULL MARKET VALUE	16,400				
72 Lafayette Ave Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 75
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-077.0000-47.000 *****					
8 Hansen Pl		HOMESTEAD PARCEL			1049400
21-077.0000-47.000	210 1 Family Res		VILLAGE TAXABLE VALUE	691,000	
Raviv	North Shore 282401	390,000			
Odey	ACRES 0.29	691,000			
Landamerica Tax & Flood S	FULL MARKET VALUE	691,000			
East Coast Processing Dep					
PO Box 875					
Oaks, PA 19456					
***** 21-077.0000-48.000 *****					
111 Littleworth La		HOMESTEAD PARCEL			1049500
21-077.0000-48.000	210 1 Family Res		VILLAGE TAXABLE VALUE	625,000	
Doherty	North Shore 282401	384,000			
Joseph Mark	ACRES 0.28	625,000			
First American Real Estat	DEED BOOK 12037	PG-607			
95 Methodist Hill Dr	FULL MARKET VALUE	625,000			
Rochester, NY 14623					
***** 21-077.0000-49.000 *****					
2 Hansen Pl		HOMESTEAD PARCEL			1049600
21-077.0000-49.000	210 1 Family Res		VILLAGE TAXABLE VALUE	630,000	
Ellis Sarah	North Shore 282401	371,000			
2 Hansen Pl	ACRES 0.25	630,000			
Sea Cliff, NY 11579	DEED BOOK 12929 PG-224				
	FULL MARKET VALUE	630,000			
***** 21-077.0000-50.000 *****					
14 Hansen Pl		HOMESTEAD PARCEL			1049700
21-077.0000-50.000	210 1 Family Res		VILLAGE TAXABLE VALUE	710,500	
Visslailei	North Shore 282401	422,000			
Joseph	2012- Revised inv. per pe	710,500			
First American Real Estat	ACRES 0.37 BANK 17312				
95 Methodist Hill Dr	FULL MARKET VALUE	710,500			
Rochester, NY 14623					
***** 21-078.0000-20.000 *****					
2 Glenola Ave		NON-HOMESTEAD PARCEL			1049900
21-078.0000-20.000	433 Auto body		VILLAGE TAXABLE VALUE	288,600	
Stanco	North Shore 282401	235,000			
Anthony	ACRES 0.24	288,600			
Anthony V Stanco	FULL MARKET VALUE	288,600			
383 Carpenter Ave					
Sea Cliff, NY 11579					
***** 21-078.0000-23.000 *****					
347 Glen Cove Ave		NON-HOMESTEAD PARCEL			1050100
21-078.0000-23.000	452 Nbh shop ctr		VILLAGE TAXABLE VALUE	2131,800	
250 Glen Street Inc	North Shore 282401	1075,000			
250 Glen Street Inc	ACRES 1.02	2131,800			
PO Box 46	FULL MARKET VALUE	2131,800			
Syosset, NY 11791					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-078.0000-28.000	12 Glenola Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	21-078.0000-28.000 1050200
Rogers	North Shore 282401	355,000		840,000	
John	ACRES 0.34	840,000			
Attn: Candace Lair	DEED BOOK 12139 PG-53				
Wells Fargo Real Estate T	FULL MARKET VALUE	840,000			
1 Home Campus					
Des Moines, IA 50328					

21-078.0000-30.000	16 Glenola Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	21-078.0000-30.000 1050300
Klein	North Shore 282401	355,000		863,500	
Israel	ACRES 0.34 BANK 56537	863,500			
First American Real Estat	FULL MARKET VALUE	863,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-078.0000-32.000	415 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	21-078.0000-32.000 1050400
Dellavecchia	North Shore 282401	357,000		670,000	
Charles	ACRES 0.34 BANK 18601	670,000			
First American Real Estat	FULL MARKET VALUE	670,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-078.0000-33.000	409 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	21-078.0000-33.000 1050500
Barbaris,Co-Ttustees Maryjane	North Shore 282401	357,000		757,500	
409 Carpenter Ave	ACRES 0.34	757,500			
Sea Cliff, NY 11579	DEED BOOK 12406 PG-43				
	FULL MARKET VALUE	757,500			

21-078.0000-34.000	427 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	21-078.0000-34.000 1050600
Kane	North Shore 282401	357,000		659,000	
John	ACRES 0.34 BANK 10546	659,000			
First American Real Estat	FULL MARKET VALUE	659,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-078.0000-35.000	21 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	21-078.0000-35.000 1050700
Gruter	North Shore 282401	385,000		777,000	
Robert J	ACRES 0.41 BANK 18601	777,000			
First American Real Estat	FULL MARKET VALUE	777,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-078.0000-36.000	17 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	614,500	21-078.0000-36.000 ***** 1050800
Vascak Mark	North Shore 282401	375,000			
17 Downing Ave	ACRES 0.39 BANK 59307	614,500			
Sea Cliff, NY 11579	DEED BOOK 12708 PG-473				
	FULL MARKET VALUE	614,500			

21-078.0000-37.000	14 Glenola Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	850,000	21-078.0000-37.000 ***** 1050900
Palazzo	North Shore 282401	355,000			
Robert	ACRES 0.34 BANK 40003	850,000			
First American Real Estat	FULL MARKET VALUE	850,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-078.0000-38.000	19 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	813,000	21-078.0000-38.000 ***** 1051000
Downing Avenue, LLC 19	North Shore 282401	391,000			
19 Downing Ave	ACRES 0.42	813,000			
Sea Cliff, NY 11579	DEED BOOK 12799 PG-69				
	FULL MARKET VALUE	813,000			

21-078.0000-39.000	15 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	767,000	21-078.0000-39.000 ***** 1051100
Daly	North Shore 282401	360,000			
Madeline Lisena	ACRES 0.39 BANK 17312	767,000			
First American Real Estat	FULL MARKET VALUE	767,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-078.0000-40.000	23 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	924,000	21-078.0000-40.000 ***** 1051200
Ameri	North Shore 282401	380,000			
Maurizio	ACRES 0.40 BANK 92242	924,000			
First American Real Estat	FULL MARKET VALUE	924,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-078.0000-42.000	18 Glenola Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	785,000	21-078.0000-42.000 ***** 1051280
Abondola	North Shore 282401	351,000			
Richard	ACRES 0.33	785,000			
Countrywide Funding Co	FULL MARKET VALUE	785,000			
Sv-24					
Van Nuys, CA 91410					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-078.0000-43.000	20 Glenola Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 348,000		VILLAGE TAXABLE VALUE	819,000	21-078.0000-43.000 ***** 1051290
Cohen						
Robert	ACRES 0.32 BANK 18601	819,000				
First American Real Estat	FULL MARKET VALUE	819,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-078.0000-44.000	25 Downing Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 595,000		VILLAGE TAXABLE VALUE	1441,000	21-078.0000-44.000 ***** 1051300
Lefkowitz						
Lee	ACRES 0.89	1441,000				
Lee Lefkowitz	FULL MARKET VALUE	1441,000				
25 Downing Ave Sea Cliff, NY 11579						

21-078.0000-45.000	10 Glenola Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 375,000		VILLAGE TAXABLE VALUE	813,000	21-078.0000-45.000 ***** 1051325
Lisena						
Maria		813,000				
Marie Lisena	FULL MARKET VALUE	813,000				
10 Glenola Ave Sea Cliff, NY 11579						

21-078.0000-46.000	8 Glenola Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 359,000		VILLAGE TAXABLE VALUE	836,000	21-078.0000-46.000 ***** 1051350
Lisena						
Anthony	ACRES 0.40 BANK 10009	836,000				
First American Real Estat	FULL MARKET VALUE	836,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-078.0000-47.000	365 Glen Cove Ave 484 1 use sm bld North Shore 282401	NON-HOMESTEAD PARCEL 135,000		VILLAGE TAXABLE VALUE	351,000	21-078.0000-47.000 ***** 1084202
Corp.						
Rockville	ACRES 0.12	351,000				
Rockview Corp	DEED BOOK 11985 PG-809					
365 Glen Cove Ave Sea Cliff, NY 11579	FULL MARKET VALUE	351,000				

21-078.0000-48.000	369 Glen Cove Ave 484 1 use sm bld North Shore 282401	NON-HOMESTEAD PARCEL 121,000		VILLAGE TAXABLE VALUE	267,300	21-078.0000-48.000 ***** 1084203
Avenue Corp						
369 Glen Cove	ACRES 0.12	267,300				
369 Glen Cove Avenue Corp	DEED BOOK 12112 PG-24					
369 Glen Cove Ave Sea Cliff, NY 11579	FULL MARKET VALUE	267,300				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 79
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-083.0000-2.000	59 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL		21-083.0000-2.000	*****
Becker	North Shore 282401	460,000	VILLAGE TAXABLE VALUE	859,000	1051400
John	ACRES 0.45 BANK 88880	859,000			
First American Real Estat	FULL MARKET VALUE	859,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-083.0000-3.000	63 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL		21-083.0000-3.000	*****
Martone	North Shore 282401	460,000	VILLAGE TAXABLE VALUE	1228,500	1051500
Philip	ACRES 0.45	1228,500			
Laurie J Martone	FULL MARKET VALUE	1228,500			
63 Glenlawn Ave Sea Cliff, NY 11579					

21-083.0000-4.000	67 Glenlawn Ave 280 Res Multiple	HOMESTEAD PARCEL		21-083.0000-4.000	*****
Casey M & M	North Shore 282401	460,000	VILLAGE TAXABLE VALUE	885,500	1051600
67 Glenlawn Ave	ACRES 0.45	885,500			
Sea Cliff, NY 11579	DEED BOOK 12548 PG-448				
	FULL MARKET VALUE	885,500			

21-083.0000-5.000	71 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL		21-083.0000-5.000	*****
Siegel	North Shore 282401	422,000	RPTL466_c 41640 VILLAGE TAXABLE VALUE	79,900	1051700
David	ACRES 0.37	799,000			
First American Real Estat	FULL MARKET VALUE	799,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-083.0000-6.000	90 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL		21-083.0000-6.000	*****
Prestandrea Adam	North Shore 282401	493,000	VILLAGE TAXABLE VALUE	887,000	1051800
90 Lafayette Ave	ACRES 0.53	887,000			
Sea Cliff, NY 11579	DEED BOOK 13313 PG-166				
	FULL MARKET VALUE	887,000			

PRIOR OWNER ON 1/01/2016					
Prestandrea Adam					

21-083.0000-7.000	159 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-083.0000-7.000	*****
Silka	North Shore 282401	493,000	VILLAGE TAXABLE VALUE	956,000	1051900
Raymond	ACRES 0.53	956,000			
First American Real Estat	FULL MARKET VALUE	956,000			
95 Methodist Hill Dr Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 80
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-083.0000-12.215 *****					
86 Lafayette Ave		HOMESTEAD PARCEL			1052000
21-083.0000-12.215	210 1 Family Res		VILLAGE TAXABLE VALUE	1034,000	
Schidlovsky	North Shore 282401	556,000			
George	ACRES 0.68	1034,000			
First American Real Estat	DEED BOOK 12042	PG-260			
95 Methodist Hill Dr	FULL MARKET VALUE	1034,000			
Rochester, NY 14623					
***** 21-083.0000-17.000 *****					
163 Littleworth La		HOMESTEAD PARCEL			1052100
21-083.0000-17.000	210 1 Family Res		VILLAGE TAXABLE VALUE	586,500	
Thompson	North Shore 282401	325,000			
Donald	ACRES 0.14	586,500			
Donald R Thompson Et Ux	FULL MARKET VALUE	586,500			
163 Littleworth La					
Sea Cliff, NY 11579					
***** 21-083.0000-18.000 *****					
161 Littleworth La		HOMESTEAD PARCEL			1052200
21-083.0000-18.000	210 1 Family Res		VILLAGE TAXABLE VALUE	573,000	
Telford Ano	North Shore 282401	316,000			
Richard	ACRES 0.12	573,000			
First American Real Estat	FULL MARKET VALUE	573,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-083.0000-101.000 *****					
185 Littleworth La		HOMESTEAD PARCEL			1052300
21-083.0000-101.000	210 1 Family Res		VILLAGE TAXABLE VALUE	857,000	
Moore	North Shore 282401	365,000			
James	ACRES 0.24	857,000			
James Moore Et Ux	FULL MARKET VALUE	857,000			
185 Littleworth Ln					
Sea Cliff, NY 11579					
***** 21-083.0000-108.000 *****					
155 Littleworth La		HOMESTEAD PARCEL			1052400
21-083.0000-108.000	210 1 Family Res		VILLAGE TAXABLE VALUE	656,000	
Darcy	North Shore 282401	330,000			
Claire	ACRES 0.16	656,000			
First American Real Estat	FULL MARKET VALUE	656,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-083.0000-109.000 *****					
147 Littleworth La		HOMESTEAD PARCEL			1052500
21-083.0000-109.000	220 2 Family Res		VILLAGE TAXABLE VALUE	702,000	
Moore	North Shore 282401	336,000			
Thomas	ACRES 0.17	702,000			
Thomas A Moore Et U	FULL MARKET VALUE	702,000			
147 Littleworth Ln					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 81
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-083.0000-208.000	151 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	494,000	21-083.0000-208.000 ***** 1052600
Vassallo Melissa K	North Shore 282401	333,000			
151 Littleworth La	ACRES 0.16	494,000			
Sea Cliff, NY 11579	DEED BOOK 12845 PG-9				
	FULL MARKET VALUE	494,000			

21-083.0000-209.000	10 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	609,500	21-083.0000-209.000 ***** 1052700
Hogan Adam & Kristin	North Shore 282401	338,000			
10 Marden Ave	ACRES 0.18	609,500			
Sea Cliff, NY 11579	DEED BOOK 12634 PG-63				
	FULL MARKET VALUE	609,500			

21-083.0000-212.214	14 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	640,500	21-083.0000-212.214 ***** 1052800
Marotta	North Shore 282401	410,000			
John	2012 - revised data per p	640,500			
First American Real Estat	ACRES 0.34				
95 Methodist Hill Dr	FULL MARKET VALUE	640,500			
Rochester, NY 14623					

21-083.0000-213.000	16 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	591,000	21-083.0000-213.000 ***** 1052900
Wiesen	North Shore 282401	354,000			
Mayer	ACRES 0.21	591,000			
Attn: Wiesen	FULL MARKET VALUE	591,000			
Stephen Badalamenti Mayer T					
16 Marden Ave					
Sea Cliff, NY 11579					

21-085.0000-2.000	18 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	942,500	21-085.0000-2.000 ***** 1053000
Volz D & C	North Shore 282401	490,000			
18 Tanglewood La	ACRES 0.52	942,500			
Sea Cliff, NY 11579	DEED BOOK 12545 PG-273				
	FULL MARKET VALUE	942,500			

21-085.0000-3.000	211 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1019,500	21-085.0000-3.000 ***** 1053020
Weil	North Shore 282401	480,000			
Don		1019,500			
Attn: Rvices	FULL MARKET VALUE	1019,500			
Tax Bill Processing Lsi Tax Se					
6851 Jericho Tpke					
Syosset, NY 11791					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 82
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-085.0000-8.000	14 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL		21-085.0000-8.000	1007,000	1053100
Clancy	North Shore 282401	472,000	VILLAGE TAXABLE VALUE			
Stephen	ACRES 0.48 BANK 17312	1007,000				
First American Real Estat	FULL MARKET VALUE	1007,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-085.0000-9.000	16 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL		21-085.0000-9.000	790,000	1053400
Dixon	North Shore 282401	485,000	VILLAGE TAXABLE VALUE			
Robert	ACRES 0.51	790,000				
Robert W Dixon	FULL MARKET VALUE	790,000				
16 Tanglewood Ln						
Sea Cliff, NY 11579						

21-085.0000-12.000	12 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL		21-085.0000-12.000	1238,500	1053420
Zelenetz Paul	North Shore 282401	475,000	VILLAGE TAXABLE VALUE			
12 Tanglewood La	ACRES 0.49	1238,500				
Sea Cliff, NY 11579	DEED BOOK 12638 PG-312					
	FULL MARKET VALUE	1238,500				

21-085.0000-14.000	10 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL		21-085.0000-14.000	1122,500	1053460
Bradford Sharyn	North Shore 282401	482,000	VILLAGE TAXABLE VALUE			
10 Tanglewood La	ACRES 0.51	1122,500				
Sea Cliff, NY 11579	DEED BOOK 12404 PG-128					
	FULL MARKET VALUE	1122,500				

21-085.0000-16.000	8 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL		21-085.0000-16.000	1207,500	1053485
Hochberg	North Shore 282401	413,000	VILLAGE TAXABLE VALUE			
Ralph	ACRES 0.35	1207,500				
Attn: Berg	FULL MARKET VALUE	1207,500				
Joan E Hochberg Ralph R Hoch						
8 Tanglewood La						
Sea Cliff, NY 11579						

21-085.0000-17.000	209 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL		21-085.0000-17.000	995,000	1053490
Galloway Michael & Melissa	North Shore 282401	471,000	VILLAGE TAXABLE VALUE			
209 Downing Ave	ACRES 0.48	995,000				
Sea Cliff, NY 11579	DEED BOOK 13144 PG-698					
	FULL MARKET VALUE	995,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 83
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-087.0000-76.00B	113 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	850,000	21-087.0000-76.00B ***** 1053500
Velez Manuel & Myrna	North Shore 282401	290,000			
113 Carpenter Ave	ACRES 0.10	850,000			
Sea Cliff, NY 11579	DEED BOOK 12877 PG-986				
	FULL MARKET VALUE	850,000			

21-088.306B-.000	58 Hammond Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	500,000	21-088.306B-.000 ***** 1053600
Livadas Kristine	North Shore 282401	268,000			
58 Hammond Rd	ACRES 0.14	500,000			
Sea Cliff, NY 11579	DEED BOOK 13045 PG-94				
	FULL MARKET VALUE	500,000			

21-088.309B-.000	118 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	425,500	21-088.309B-.000 ***** 1053700
Contessa Gary	North Shore 282401	333,000			
Chantal	ACRES 0.10	425,500			
Chantal Katz	FULL MARKET VALUE	425,500			
118 Altamont Ave					
Sea Cliff, NY 11579					

21-088.310B-.000	116 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	457,000	21-088.310B-.000 ***** 1053800
Russo	North Shore 282401	262,000			
John	ACRES 0.13	457,000			
John & Madeline Russo	FULL MARKET VALUE	457,000			
116 Altamont Ave					
Sea Cliff, NY 11579					

21-088.311B-.000	114 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	512,000	21-088.311B-.000 ***** 1053900
Stoff	North Shore 282401	287,000			
Michael	ACRES 0.18	512,000			
Attn: Candace Lair	FULL MARKET VALUE	512,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-088.312C-.000	112 Altamont Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	58,000	21-088.312C-.000 ***** 1054000
Arnost	North Shore 282401	58,000			
Thomas		58,000			
Thomas Arnost	FULL MARKET VALUE	58,000			
5226 Shoshone Ave					
Encino, CA 91316					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 84
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-088.313B-.000	Hammond Rd 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1,500	21-088.313B-.000 1054100 *****
Carrera	North Shore 282401	1,500			
Michael		1,500			
Michael & Elizabe Carrera	FULL MARKET VALUE	1,500			
43 Bella Vista Ave Glen Cove, NY 11542					

21-089.0000-1.000	92 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	534,500	21-089.0000-1.000 1054200 *****
Segllin Karyn	North Shore 282401	275,000			
92 8th Ave	2012- revised data per pe	534,500			
Sea Cliff, NY 11579	ACRES 0.16				
	DEED BOOK 12793 PG-154				
	FULL MARKET VALUE	534,500			

21-089.0000-2.000	88 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	524,000	21-089.0000-2.000 1054300 *****
Hubb Arthur J	North Shore 282401	275,000			
Boehn as Trustees Brian B	ACRES 0.16	524,000			
88 8th Ave	DEED BOOK 12395 PG-245				
Sea Cliff, NY 11579	FULL MARKET VALUE	524,000			

21-089.0000-3.000	84 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	515,000	21-089.0000-3.000 1054400 *****
Collins	North Shore 282401	275,000			
Thomas W	ACRES 0.16	515,000			
Thomas W & Sharon F Coll	FULL MARKET VALUE	515,000			
84 8th Ave Sea Cliff, NY 11579					

21-089.0000-4.000	80 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	698,500	21-089.0000-4.000 1054500 *****
Miller Kathryn	North Shore 282401	275,000			
Kirk	ACRES 0.16	698,500			
80 8th Ave	DEED BOOK 13217 PG-591				
Sea Cliff, NY 11579	FULL MARKET VALUE	698,500			

21-089.0000-6.000	3 Harriet Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	474,500	21-089.0000-6.000 1054600 *****
Klotz Martin & Katherine	North Shore 282401	269,000			
3 Harriet Ct	ACRES 0.14	474,500			
Sea Cliff, NY 11579	DEED BOOK 13242 PG-993				
	FULL MARKET VALUE	474,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 85
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-089.0000-7.000	5 Harriet Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	474,500	21-089.0000-7.000 1054700
Scheffel	North Shore 282401	269,000			
David	ACRES 0.14	474,500			
Attn: Candace Lair	FULL MARKET VALUE	474,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-089.0000-8.000	9 Harriet Ct 280 Res Multiple	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	595,500	21-089.0000-8.000 1054800
La Bella James	North Shore 282401	289,000			
9 Harriet Ct	ACRES 0.20	595,500			
Sea Cliff, NY 11579	DEED BOOK 12474 PG-762				
	FULL MARKET VALUE	595,500			

21-089.0000-9.000	11 Harriet Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	542,000	21-089.0000-9.000 1054900
Kim	North Shore 282401	264,000			
Sukwoo	ACRES 0.13 BANK 92242	542,000			
First American Real Estat	FULL MARKET VALUE	542,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-089.0000-11.210	15 Harriet Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	465,500	21-089.0000-11.210 1055000
Meyn	North Shore 282401	274,000			
Kenneth	ACRES 0.15	465,500			
Kenneth D Meyn	FULL MARKET VALUE	465,500			
15 Harriet Ct					
Sea Cliff, NY 11579					

21-089.0000-12.000	12 Harriet Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	515,000	21-089.0000-12.000 1055100
Cimbalo	North Shore 282401	290,000			
Guy	ACRES 0.19	515,000			
Guy & Victoria Cimbalo	FULL MARKET VALUE	515,000			
12 Harriet Ct					
Sea Cliff, NY 11579					

21-089.0000-13.000	10 Harriet Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	492,500	21-089.0000-13.000 1055200
Murphy	North Shore 282401	275,000			
Robert	ACRES 0.16	492,500			
Robert & Patricia Murphy	FULL MARKET VALUE	492,500			
10 Harriet Ct					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-089.0000-14.000	8 Harriet Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	600,000	21-089.0000-14.000 ***** 1055300
Pourakis	North Shore 282401	275,000			
Constantine	ACRES 0.16 BANK 17312	600,000			
First American Real Estat	DEED BOOK 11984 PG-342				
95 Methodist Hill Dr	FULL MARKET VALUE	600,000			
Rochester, NY 14623					

21-089.0000-15.000	6 Harriet Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	520,000	21-089.0000-15.000 ***** 1055400
Dulak	North Shore 282401	275,000			
Robert	ACRES 0.16	520,000			
Countrywide Funding Co	FULL MARKET VALUE	520,000			
Sv-24					
Van Nuys, CA 91410					

21-089.0000-16.000	4 Harriet Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	530,000	21-089.0000-16.000 ***** 1055500
Laruccia	North Shore 282401	275,000			
John	2012 - revised data per p	530,000			
John & Diane Laruccia	FULL MARKET VALUE	530,000			
4 Harriet Ct					
Sea Cliff, NY 11579					

21-089.0000-17.000	2 Harriet Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	502,500	21-089.0000-17.000 ***** 1055600
Leach	North Shore 282401	275,000			
Wesley	ACRES 0.16 BANK 80400	502,500			
First American Real Estat	FULL MARKET VALUE	502,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-089.0000-18.019	4 Irving Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	483,500	21-089.0000-18.019 ***** 1055700
Gresio Richard	North Shore 282401	318,000			
4 Irving Pl	ACRES 0.29	483,500			
Sea Cliff, NY 11579	DEED BOOK 12880 PG-143				
	FULL MARKET VALUE	483,500			

21-089.0000-20.000	89 Altamont Ave 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	432,500	21-089.0000-20.000 ***** 1055800
Muller	North Shore 282401	341,000			
Kenneth	ACRES 0.31 BANK 88880	432,500			
First American Real Estat	FULL MARKET VALUE	432,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-089.0000-21.000	91 Conrad Pl 210 1 Family Res	HOMESTEAD PARCEL			510,500	21-089.0000-21.000 1055900
Merkel	North Shore 282401	269,000				
Thomas	ACRES 0.14	510,500				
Countrywide Funding Co Sv-24 Van Nuys, CA 91410	FULL MARKET VALUE	510,500				

21-089.0000-23.000	58 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	RPTL466_c 41640		50,150	21-089.0000-23.000 1056000
Davies	North Shore 282401	280,000	VILLAGE TAXABLE VALUE		451,350	
Charles	ACRES 0.17	501,500				
Charles T Davies Et Ux 58 8th Ave Sea Cliff, NY 11579	FULL MARKET VALUE	501,500				

21-089.0000-24.000	64 8th Ave 210 1 Family Res	HOMESTEAD PARCEL			649,500	21-089.0000-24.000 1056100
Dunn	North Shore 282401	329,000				
Charles C	ACRES 0.28	649,500				
Charles C & Robin Dunn 64 8th Ave Sea Cliff, NY 11579	FULL MARKET VALUE	649,500				

21-089.0000-25.000	70 8th Ave 210 1 Family Res	HOMESTEAD PARCEL			1120,000	21-089.0000-25.000 1056200
Kessler	North Shore 282401	305,000				
Scott E	ACRES 0.23 BANK 08010	1120,000				
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	1120,000				

21-089.0000-26.000	76 8th Ave 220 2 Family Res	HOMESTEAD PARCEL			488,000	21-089.0000-26.000 1056300
Hassel	North Shore 282401	327,000				
Charles J	ACRES 0.28	488,000				
Charles J Hassel Jr 76 8th Ave Sea Cliff, NY 11579	FULL MARKET VALUE	488,000				

21-089.0000-27.000	93 Conrad Pl 210 1 Family Res	HOMESTEAD PARCEL			488,000	21-089.0000-27.000 1056400
Gladsky	North Shore 282401	252,000				
Clementine	ACRES 0.10	488,000				
John & Clementine Gladsk 93 Conrad Pl Sea Cliff, NY 11579	FULL MARKET VALUE	488,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 88
VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-089.0000-30.000	140 8th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 265,000	VILLAGE TAXABLE VALUE		483,500	1056500
Hunter Melvin Melvin Hunter 140 8th Ave Sea Cliff, NY 11579	ACRES 0.13 FULL MARKET VALUE	483,500 483,500				
21-089.0000-31.000	142 8th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 261,000	RPTL466_c 41640 VILLAGE TAXABLE VALUE		46,550 418,950	1056600
Craft David L David L & Joann A Craft 142 8th Ave Sea Cliff, NY 11579	ACRES 0.12 FULL MARKET VALUE	465,500 465,500				
21-089.0000-32.000	145 Carpenter Ave 411 Apartment North Shore 282401	NON-HOMESTEAD PARCEL 285,000	VILLAGE TAXABLE VALUE		645,400	1056700
145 Carpenter Avenue Realty Inc 145 Carpenter Avenue Real 36 School St Glen Cove, NY 11542	ACRES 0.27 FULL MARKET VALUE	645,400 645,400				
21-089.0000-34.035	1 Harriet Ct 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 269,000	VILLAGE TAXABLE VALUE		537,500	1056800
Hintz Thomas First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.14 BANK 42616 FULL MARKET VALUE	537,500 537,500				
21-089.0000-36.000	6 Daniel Pl 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 267,000	VILLAGE TAXABLE VALUE		385,000	1056900
Bley Jonathan Countrywide Funding Co Sv-24 Van Nuys, CA 91410	ACRES 0.14 FULL MARKET VALUE	385,000 385,000				
21-089.0000-37.337	4 Daniel Pl 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 278,000	VILLAGE TAXABLE VALUE		488,000	1057000
Hanoch Jacob Attn: Rvices Tax Bill Processing Lsi Tax Se 6851 Jericho Tpke Syosset, NY 11791	ACRES 0.16 DEED BOOK 12041 PG-473 FULL MARKET VALUE	488,000 488,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-089.0000-38.000	3 Daniel Pl 411 Apartment	NON-HOMESTEAD PARCEL			21-089.0000-38.000 *****
Daniel Place	North Shore 282401	170,000	VILLAGE TAXABLE VALUE	453,800	1057100
Three Daniel Place Corp	ACRES 0.17	453,800			
708 Glen Cove Ave	DEED BOOK 11981 PG-645				
Glen Head, NY 11545	FULL MARKET VALUE	453,800			

21-089.0000-41.000	2 Daniel Pl 230 3 Family Res	HOMESTEAD PARCEL			21-089.0000-41.000 *****
Gardianos	North Shore 282401	258,000	VILLAGE TAXABLE VALUE	519,500	1057200
A & D	ACRES 0.12	519,500			
Countrywide Funding Co	FULL MARKET VALUE	519,500			
Sv-24					
Van Nuys, CA 91410					

21-089.0000-60.159	95 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL			21-089.0000-60.159 *****
Pierce	North Shore 282401	268,000	RPTL466_c 41640 VILLAGE TAXABLE VALUE	47,000 423,000	1057300
John	ACRES 0.14 BANK 05160	470,000			
First American Real Estat	FULL MARKET VALUE	470,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-089.0000-61.000	97 Altamont Ave 220 2 Family Res	HOMESTEAD PARCEL			21-089.0000-61.000 *****
Llewellyn Sean & Jacqueline	North Shore 282401	261,000	VILLAGE TAXABLE VALUE	546,500	1057400
97 Altamont Ave	ACRES 0.12	546,500			
Sea Cliff, NY 11579	DEED BOOK 12878 PG-640				
	FULL MARKET VALUE	546,500			

21-089.0000-62.000	99 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL			21-089.0000-62.000 *****
Heller	North Shore 282401	259,000	VILLAGE TAXABLE VALUE	447,500	1057500
Barbara	ACRES 0.12	447,500			
Barbara Heller	FULL MARKET VALUE	447,500			
99 Altamont Ave					
Sea Cliff, NY 11579					

21-089.0000-63.000	101 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL			21-089.0000-63.000 *****
Dippell	North Shore 282401	279,000	VILLAGE TAXABLE VALUE	559,500	1057600
Dawn	ACRES 0.17	559,500			
Dawn Dippell	FULL MARKET VALUE	559,500			
101 Altamont Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-089.0000-64.000	103 Altamont Ave	HOMESTEAD PARCEL				21-089.0000-64.000 *****
Bernholz Kyle	220 2 Family Res		VILLAGE TAXABLE VALUE	497,000		1057700
103 Altamont Ave	North Shore 282401	293,000				
Sea Cliff, NY 11579	ACRES 0.20 BANK 17312	497,000				
	DEED BOOK 13120 PG-297					
	FULL MARKET VALUE	497,000				

21-089.0000-65.000	105 Altamont Ave	HOMESTEAD PARCEL				21-089.0000-65.000 *****
Pohrille	210 1 Family Res		VILLAGE TAXABLE VALUE	461,000		1057800
Martin	North Shore 282401	245,000				
Martin & Carol Pohrille	ACRES 0.09	461,000				
105 Altamont Ave	FULL MARKET VALUE	461,000				
Sea Cliff, NY 11579						

21-089.0000-67.000	107 Altamont Ave	HOMESTEAD PARCEL				21-089.0000-67.000 *****
Brennan Lauren E	210 1 Family Res		VILLAGE TAXABLE VALUE	457,000		1057900
107 Altamont Ave	North Shore 282401	242,000				
Sea Cliff, NY 11579	ACRES 0.08	457,000				
	DEED BOOK 13083 PG-83					
	FULL MARKET VALUE	457,000				

21-089.0000-68.000	111 Altamont Ave	HOMESTEAD PARCEL				21-089.0000-68.000 *****
De Jongh	210 1 Family Res		VILLAGE TAXABLE VALUE	425,500		1058000
Olga T	North Shore 282401	247,000				
First American Real Estat	ACRES 0.90	425,500				
95 Methodist Hill Dr	FULL MARKET VALUE	425,500				
Rochester, NY 14623						

21-089.0000-69.000	113 Altamont Ave	HOMESTEAD PARCEL				21-089.0000-69.000 *****
Smorto	311 Res vac land		VILLAGE TAXABLE VALUE	29,500		1058100
Peter	North Shore 282401	29,500				
Attn: Rto	FULL MARKET VALUE	29,500				
Elizabeth Boudreau Peter Smo						
113 Carpenter Ave						
Sea Cliff, NY 11579						

21-089.0000-74.000	91 Altamont Ave	HOMESTEAD PARCEL				21-089.0000-74.000 *****
Nagy	210 1 Family Res		VILLAGE TAXABLE VALUE	474,500		1058200
John	North Shore 282401	343,000				
Elizabeth Nagy John D Nagy	ACRES 0.31	474,500				
4 Orchard Ln	FULL MARKET VALUE	474,500				
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 91
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-089.0000-75.000	93 Altamont Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 266,000	VILLAGE TAXABLE VALUE	445,000	21-089.0000-75.000 1058300
Scott Richard Richard & Tricia Scott 93 Altamont Ave Sea Cliff, NY 11579	FULL MARKET VALUE	445,000			

21-089.0000-110.000	13 Harriet Ct 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 264,000	VILLAGE TAXABLE VALUE	488,000	21-089.0000-110.000 1058400
Stehling Phillip First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	BANK 88880 FULL MARKET VALUE	488,000			

21-089.0000-133.000	139 Carpenter Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 253,000	VILLAGE TAXABLE VALUE	470,000	21-089.0000-133.000 1058500
Lorick Krey & Concepta William J William J & Ruth Mc 139 Carpenter Ave Sea Cliff, NY 11579	ACRES 0.11 FULL MARKET VALUE	470,000			

21-089.0000-135.000	Daniel Pl 311 Res vac land North Shore 282401	HOMESTEAD PARCEL 29,500	VILLAGE TAXABLE VALUE	29,500	21-089.0000-135.000 1058600
Smorto Peter Peter Smorto 113 Carpenter Ave Sea Cliff, NY 11579	FULL MARKET VALUE	29,500			

21-089.0000-136.000	120 8th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 280,000	VETERAN CT 41101 VILLAGE TAXABLE VALUE	162,308 296,192	21-089.0000-136.000 1058700
Stratford Robert T Robert T & Jean K Str 120 8th Ave Sea Cliff, NY 11579	ACRES 0.17 DEED BOOK 13196 FULL MARKET VALUE	458,500	PG-449		

21-089.0000-137.000	96 8th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 280,000	VILLAGE TAXABLE VALUE	537,500	21-089.0000-137.000 1058800
Bell Colin J 96 8th Ave Sea Cliff, NY 11579	ACRES 0.17 DEED BOOK 13078 PG-118 FULL MARKET VALUE	537,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-089.0000-139.000	6 Dubois Ct 210 1 Family Res	HOMESTEAD PARCEL			21-089.0000-139.000
Peters	North Shore 282401	280,000	VILLAGE TAXABLE VALUE	492,500	1058900
Raymond	ACRES 0.17	492,500			
Countrywide Funding Co Sv-24 Van Nuys, CA 91410	FULL MARKET VALUE	492,500			

21-089.0000-142.000	5 Dubois Ct 210 1 Family Res	HOMESTEAD PARCEL			21-089.0000-142.000
Long	North Shore 282401	280,000	VILLAGE TAXABLE VALUE	662,500	1059000
William	ACRES 0.17	662,500			
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	662,500			

21-089.0000-143.000	4 Dubois Ct 210 1 Family Res	HOMESTEAD PARCEL			21-089.0000-143.000
Devries	North Shore 282401	280,000	VILLAGE TAXABLE VALUE	483,500	1059100
James	ACRES 0.17	483,500			
James J Devries 4 Dubois Ct Sea Cliff, NY 11579	FULL MARKET VALUE	483,500			

21-089.0000-144.000	3 Dubois Ct 210 1 Family Res	HOMESTEAD PARCEL			21-089.0000-144.000
Sweeney Helen M	North Shore 282401	320,000	VILLAGE TAXABLE VALUE	702,500	1059200
3 Dubois Ct	ACRES 0.17	702,500			
Sea Cliff, NY 11579	DEED BOOK 12650 PG-88 FULL MARKET VALUE	702,500			

21-089.0000-145.000	2 Dubois Ct 210 1 Family Res	HOMESTEAD PARCEL			21-089.0000-145.000
Mc Grath	North Shore 282401	271,000	VETERAN CT 41101	52,822	1059300
Bernard	ACRES 0.15	483,500	VILLAGE TAXABLE VALUE	430,678	
Bernard & Dorothy Mc G 2 Dubois Ct Sea Cliff, NY 11579	FULL MARKET VALUE	483,500			

21-089.0000-146.000	1 Dubois Ct 210 1 Family Res	HOMESTEAD PARCEL			21-089.0000-146.000
Griffin	North Shore 282401	273,000	VETERAN CT 41101	295,227	1059400
Warren	ACRES 0.15	524,000	RPTL466_c 41640	22,877	
Warren H Griffin Et 1 Dubois Ct Sea Cliff, NY 11579	FULL MARKET VALUE	524,000	VILLAGE TAXABLE VALUE	205,896	

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 93
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-089.0000-147.000	136 8th Ave	HOMESTEAD PARCEL			21-089.0000-147.000 *****
Lilly	210 1 Family Res		VETERAN CT 41101	28,812	1059500
Margaret M	North Shore 282401	281,000	VILLAGE TAXABLE VALUE	517,688	
Margaret M & Thomas J L	ACRES 0.17	546,500			
136 8th Ave	FULL MARKET VALUE	546,500			
Sea Cliff, NY 11579					

21-089.0000-150.000	138 8th Ave	HOMESTEAD PARCEL			21-089.0000-150.000 *****
Orthodox Parish	210 1 Family Res		VILLAGE TAXABLE VALUE	918,000	1059700
St Seraphim Russian	North Shore 282401	485,000			
St Seraphim Russian Orth	ACRES 0.64	918,000			
138 8th Ave	DEED BOOK 12083	PG-727			
Sea Cliff, NY 11579	FULL MARKET VALUE	918,000			

21-089.0000-233.000	137 Carpenter Ave	HOMESTEAD PARCEL			21-089.0000-233.000 *****
Difonzo	220 2 Family Res		VILLAGE TAXABLE VALUE	499,000	1059800
Herbie	North Shore 282401	281,000			
Attn: Candace Lair	ACRES 0.17 BANK 10486	499,000			
Wells Fargo Real Estate T	FULL MARKET VALUE	499,000			
1 Home Campus					
Des Moines, IA 50328					

21-089.0000-334.000	14 Irving Pl	HOMESTEAD PARCEL			21-089.0000-334.000 *****
Allen	210 1 Family Res		VETERAN CT 41101	480,200	1059900
Stephen	North Shore 282401	327,000	VILLAGE TAXABLE VALUE	88,300	
First American Real Estat	ACRES 0.28	568,500			
95 Methodist Hill Dr	FULL MARKET VALUE	568,500			
Rochester, NY 14623					

21-089.0000-335.000	8 Irving Pl	HOMESTEAD PARCEL			21-089.0000-335.000 *****
De Jongh Et Ano	210 1 Family Res		AGED C/T 41801	253,000	1060000
Olga	North Shore 282401	335,000	VILLAGE TAXABLE VALUE	253,000	
Olga T De Jongh Et An	ACRES 0.29	506,000			
8 Irving Pl	FULL MARKET VALUE	506,000			
Sea Cliff, NY 11579					

21-089.0000-336.000	134 8th Ave	HOMESTEAD PARCEL			21-089.0000-336.000 *****
Bilello	210 1 Family Res		VILLAGE TAXABLE VALUE	698,500	1060100
Frank	North Shore 282401	490,000			
First American Real Estat	ACRES 0.65 BANK 17312	698,500			
95 Methodist Hill Dr	FULL MARKET VALUE	698,500			
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 94
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-090.0000-3.073	114 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	498,500	21-090.0000-3.073 1060200
Nellen	North Shore 282401	411,000			
Christopher	ACRES 0.32	498,500			
Christopher & Valerie	FULL MARKET VALUE	498,500			
114 Carpenter Ave Sea Cliff, NY 11579					

21-090.0000-7.000	100 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	582,000	21-090.0000-7.000 1060300
Aledort	North Shore 282401	386,000			
Andrew	ACRES 0.18	582,000			
First American Real Estat	FULL MARKET VALUE	582,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-090.0000-76.000	17 Main Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	660,500	21-090.0000-76.000 1060400
Ehrlich	North Shore 282401	397,000			
Robert	ACRES 0.21	660,500			
Robert L Ehrlich	FULL MARKET VALUE	660,500			
17 Main Ave Sea Cliff, NY 11579					

21-090.0000-79.213	20 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	591,000	21-090.0000-79.213 1060500
Swett	North Shore 282401	421,000			
Henry	ACRES 0.26 BANK 05319	591,000			
First American Real Estat	FULL MARKET VALUE	591,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-090.0000-80.205	1 Main Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	880,000	21-090.0000-80.205 1060600
Zeulin Lena S	North Shore 282401	597,000			
1 Main Ave	ACRES 0.53	880,000			
Sea Cliff, NY 11579	DEED BOOK 12533 PG-461				
	FULL MARKET VALUE	880,000			

21-090.0000-81.000	1 Main Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	62,500	21-090.0000-81.000 1060700
Zeulin Lena S	North Shore 282401	62,500			
Alexander		62,500			
Attn: Evich	FULL MARKET VALUE	62,500			
Zeulin Sanya Alexander Yushk					
1 Main Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-090.0000-83.000	70 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	541,000	21-090.0000-83.000 1060800
Desanto M	North Shore 282401	413,000			
70 Carpenter Ave	ACRES 0.24	541,000			
Sea Cliff, NY 11579	DEED BOOK 12503 PG-49				
	FULL MARKET VALUE	541,000			

21-090.0000-84.000	72 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	716,000	21-090.0000-84.000 1060900
Soldano	North Shore 282401	422,000			
Robert	ACRES 0.26	716,000			
Attn: Candace Lair	FULL MARKET VALUE	716,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-090.0000-85.000	74 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	706,500	21-090.0000-85.000 1061000
Danseglio	North Shore 282401	410,000			
Anthony	ACRES 0.24 BANK 43001	706,500			
First American Real Estat	FULL MARKET VALUE	706,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-090.0000-86.000	1 Main Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	52,000	21-090.0000-86.000 1061100
Zeulin Lena S	North Shore 282401	52,000			
Alexander		52,000			
Attn: Xander	FULL MARKET VALUE	52,000			
Zeulin Sanya Yushkevich Ale					
1 Main Ave					
Sea Cliff, NY 11579					

21-090.0000-203.000	19 Main Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	682,500	21-090.0000-203.000 1061200
Scott	North Shore 282401	331,000			
Christopher	ACRES 0.51 BANK 43001	682,500			
First American Real Estat	FULL MARKET VALUE	682,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-090.0000-206.000	68 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	586,500	21-090.0000-206.000 1061300
Oswald	North Shore 282401	405,000			
Thomas	ACRES 0.23 BANK 42616	586,500			
First American Real Estat	FULL MARKET VALUE	586,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 96
VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-090.0000-207.209	120 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE		790,000	21-090.0000-207.209 ***** 1061400
Lipner	North Shore 282401	488,000				
Stewart	ACRES 0.42	790,000				
Attn: Wart D	FULL MARKET VALUE	790,000				
Albrecht Elizabeth Lipner Ste						
120 Carpenter Ave						
Sea Cliff, NY 11579						
21-090.0000-208.000	94 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE		346,500	21-090.0000-208.000 ***** 1061500
Monroe	North Shore 282401	260,000				
J	ACRES 0.32	346,500				
J Monroe	FULL MARKET VALUE	346,500				
94 Carpenter Ave						
Sea Cliff, NY 11579						
21-090.0000-210.000	116 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE		512,500	21-090.0000-210.000 ***** 1061600
Irving	North Shore 282401	406,000				
Robert	ACRES 88.00 BANK 02934	512,500				
First American Real Estat	FULL MARKET VALUE	512,500				
95 Methodist Hill Dr						
Rochester, NY 14623						
21-090.0000-211.000	2 7th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE		623,500	21-090.0000-211.000 ***** 1061700
Kolkhorst	North Shore 282401	404,000				
Mary	ACRES 0.22	623,500				
First American Real Estat	FULL MARKET VALUE	623,500				
95 Methodist Hill Dr						
Rochester, NY 14623						
21-090.0000-212.000	130 Carpenter Ave 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE		609,500	21-090.0000-212.000 ***** 1061800
Angliss	North Shore 282401	414,000				
Janice	2012-Revised data per per	609,500				
Janice C Angliss	ACRES 0.25					
130 Carpenter Ave	FULL MARKET VALUE	609,500				
Sea Cliff, NY 11579						
21-090.0000-214.215	40 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE		660,000	21-090.0000-214.215 ***** 1061900
Sudano	North Shore 282401	427,000				
Nicholas	ACRES 0.28	660,000				
Nicholas Sudano Et Ux	FULL MARKET VALUE	660,000				
40 Carpenter Ave						
Sea Cliff, NY 11579						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-090.0000-216.000 *****					
	1 Main Ave	HOMESTEAD PARCEL			1062000
21-090.0000-216.000	311 Res vac land		VILLAGE TAXABLE VALUE	77,000	
Zeulin Lena S	North Shore 282401	77,000			
Alexander		77,000			
Attn: Hkevich	FULL MARKET VALUE	77,000			
Zeulin Sanya Alexander	Yus				
1 Main Ave					
Sea Cliff, NY 11579					
***** 21-091.0000-2.000 *****					
	178 8th Ave	HOMESTEAD PARCEL			1062200
21-091.0000-2.000	210 1 Family Res		VILLAGE TAXABLE VALUE	545,000	
Sherman	North Shore 282401	308,000			
Robert	ACRES 0.23 BANK 92242	545,000			
First American Real Estat	FULL MARKET VALUE	545,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-091.0000-3.000 *****					
	29 Main Ave	HOMESTEAD PARCEL			1062300
21-091.0000-3.000	210 1 Family Res		VILLAGE TAXABLE VALUE	649,500	
Hecker Kevin Jr	North Shore 282401	300,000			
Hecker Amelia	2012 - revised data per p	649,500			
29 Main Ave	ACRES 0.21				
Sea Cliff, NY 11579	DEED BOOK 13009 PG-251				
	FULL MARKET VALUE	649,500			
***** 21-091.0000-4.000 *****					
	186 8th Ave	HOMESTEAD PARCEL			1062400
21-091.0000-4.000	210 1 Family Res		VILLAGE TAXABLE VALUE	653,500	
Dekkers Anothyr	North Shore 282401	313,000			
186 8th Ave	ACRES 0.24 BANK 43020	653,500			
Sea Cliff, NY 11579	DEED BOOK 12316 PG-330				
	FULL MARKET VALUE	653,500			
***** 21-091.0000-6.205 *****					
	17 7th Ave	HOMESTEAD PARCEL			1062500
21-091.0000-6.205	210 1 Family Res		VILLAGE TAXABLE VALUE	474,500	
Marchioli	North Shore 282401	262,000			
Christopher	ACRES 0.13	474,500			
First American Real Estat	FULL MARKET VALUE	474,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-091.0000-7.000 *****					
	140 Carpenter Ave	HOMESTEAD PARCEL			1062600
21-091.0000-7.000	210 1 Family Res		VILLAGE TAXABLE VALUE	570,000	
Acevedo Melanie	North Shore 282401	292,000			
140 Carpenter Ave	ACRES 0.19	570,000			
Sea Cliff, NY 11579	DEED BOOK 12764 PG-646				
	FULL MARKET VALUE	570,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 98
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-091.0000-105.000	172 8th Ave	HOMESTEAD PARCEL			21-091.0000-105.000 *****
Lieberman Edward	210 1 Family Res		VILLAGE TAXABLE VALUE	497,000	1062700
172 8th Ave	North Shore 282401	291,000			
Sea Cliff, NY 11579	ACRES 0.19	497,000			
	DEED BOOK 12399 PG-670				
	FULL MARKET VALUE	497,000			

21-091.0000-305.000	160 8th Ave	HOMESTEAD PARCEL			21-091.0000-305.000 *****
Ganson	210 1 Family Res		VILLAGE TAXABLE VALUE	613,500	1062750
160 8th Ave	North Shore 282401	348,000			
Sea Cliff, NY 11579	ACRES 0.32	613,500			
	FULL MARKET VALUE	613,500			

21-091.0000-306.000	25 7th Ave	HOMESTEAD PARCEL			21-091.0000-306.000 *****
Kopczynski	210 1 Family Res		VILLAGE TAXABLE VALUE	394,000	1062100
25 7th Ave	North Shore 282401	244,000			
Sea Cliff, NY 11579	ACRES 0.09	394,000			
	FULL MARKET VALUE	394,000			

21-091.0000-307.000	21 7th Ave	HOMESTEAD PARCEL			21-091.0000-307.000 *****
Alfhem Robert	210 1 Family Res		VILLAGE TAXABLE VALUE	520,000	1062150
21 7th Ave	North Shore 282401	263,000			
Sea Cliff, NY 11579	ACRES 0.13	520,000			
	DEED BOOK 13081 PG-281				
	FULL MARKET VALUE	520,000			

21-092.0000-1.000	163 8th Ave	HOMESTEAD PARCEL			21-092.0000-1.000 *****
Kalen,Living Trust Donald & Ca	210 1 Family Res		VILLAGE TAXABLE VALUE	640,000	1062800
Donald R	North Shore 282401	311,000			
Donald R & Carol Kalen	ACRES 0.24	640,000			
163 8th Ave	DEED BOOK 12945 PG-801				
Sea Cliff, NY 11579	FULL MARKET VALUE	640,000			

21-092.0000-2.000	172 Sea Cliff Ave	HOMESTEAD PARCEL			21-092.0000-2.000 *****
Fossett	220 2 Family Res		VILLAGE TAXABLE VALUE	698,500	1062900
Aaron	North Shore 282401	363,000			
Aaron & Deborah Fossett	ACRES 0.36	698,500			
172 Sea Cliff Ave	FULL MARKET VALUE	698,500			
Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-092.0000-4.000	75 Main Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	712,000	21-092.0000-4.000 1063000
Dranow	North Shore 282401	395,000			
Mitchell	ACRES 0.43	712,000			
First American Real Estat	FULL MARKET VALUE	712,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-092.0000-103.000	168 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1028,500	21-092.0000-103.000 1063100
DelGaudio R	North Shore 282401	376,000			
168 Carpenter Ave	ACRES 0.39	1028,500			
Sea Cliff, NY 11579	DEED BOOK 12514 PG-207				
	FULL MARKET VALUE	1028,500			

21-092.0000-105.000	65 Main Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	668,500	21-092.0000-105.000 1063200
Haining Paul & Jill	North Shore 282401	354,000			
Reinhart	ACRES 0.20	668,500			
Attn: Candace Lair	FULL MARKET VALUE	668,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-092.0000-203.000	171 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	488,000	21-092.0000-203.000 1063300
Ganji	North Shore 282401	278,000			
Azita	ACRES 0.16 BANK 92242	488,000			
First American Real Estat	FULL MARKET VALUE	488,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-092.0000-205.000	181 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1003,000	21-092.0000-205.000 1063400
Levine William	North Shore 282401	522,000			
181 8th Ave	ACRES 0.72 BANK 59307	1003,000			
Sea Cliff, NY 11579	DEED BOOK 12949 PG-364				
	FULL MARKET VALUE	1003,000			

21-092.0000-206.000	184 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	506,000	21-092.0000-206.000 1063500
Pinckney Mitcheli	North Shore 282401	303,000			
184 Carpenter Ave	ACRES 0.22 BANK 92242	506,000			
Sea Cliff, NY 11579	DEED BOOK 13087 PG-458				
	FULL MARKET VALUE	506,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-093.0000-1.000	173 Sea Cliff Ave	NON-HOMESTEAD PARCEL		21-093.0000-1.000	1063600
Sea Cliff Pumpkin LLC	230 3 Family Res		VILLAGE TAXABLE VALUE	1078,400	
173 Sea Cliff Ave	North Shore 282401	480,000			
Sea Cliff, NY 11579	ACRES 0.63	1078,400			
	DEED BOOK 12574 PG-856				
	FULL MARKET VALUE	1078,400			

21-093.0000-14.000	125 Main Ave	HOMESTEAD PARCEL		21-093.0000-14.000	1063700
Zutshi r R	210 1 Family Res		VILLAGE TAXABLE VALUE	864,000	
125 Main Ave	North Shore 282401	382,000			
Sea Cliff, NY 11579	ACRES 0.40	864,000			
	DEED BOOK 12557 PG-743				
	FULL MARKET VALUE	864,000			

21-094.0000-4.000	116 Glen Ave	HOMESTEAD PARCEL		21-094.0000-4.000	1063800
Best James	210 1 Family Res		VILLAGE TAXABLE VALUE	550,000	
First American Real Estat	North Shore 282401	280,000			
95 Methodist Hill Dr	ACRES 0.17 BANK 10030	550,000			
Rochester, NY 14623	FULL MARKET VALUE	550,000			

21-094.0000-5.017	122 Glen Ave	HOMESTEAD PARCEL		21-094.0000-5.017	1063900
Von Holt Walter	220 2 Family Res		VILLAGE TAXABLE VALUE	627,000	
Landamerica Tax & Flood S	North Shore 282401	377,000			
East Coast Processing Dep	ACRES 0.39	627,000			
PO Box 875	FULL MARKET VALUE	627,000			
Oaks, PA 19456					

21-094.0000-6.000	128 Glen Ave	HOMESTEAD PARCEL		21-094.0000-6.000	1064000
Chu Rose Marie	210 1 Family Res		VILLAGE TAXABLE VALUE	541,000	
Rose Marie Chu	North Shore 282401	365,000			
128 Glen Ave	ACRES 0.36	541,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	541,000			

21-094.0000-7.000	225-227 Carpenter	HOMESTEAD PARCEL		21-094.0000-7.000	1064100
Pess Daniel	280 Res Multiple		VILLAGE TAXABLE VALUE	671,500	
Attn: Candace Lair	North Shore 282401	295,000			
Wells Fargo Real Estate T	BANK 59307	671,500			
1 Home Campus	FULL MARKET VALUE	671,500			
Des Moines, IA 50328					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-094.0000-8.000	62 Dubois Ave	HOMESTEAD PARCEL		21-094.0000-8.000		*****
Kianka	210 1 Family Res		VILLAGE TAXABLE VALUE	585,000		1064200
Peter	North Shore 282401	305,000				
Kianka Peter & Donna	ACRES 0.22	585,000				
62 Dubois Ave	FULL MARKET VALUE	585,000				
Sea Cliff, NY 11579						

21-094.0000-9.010	72 Du Bois Ave	HOMESTEAD PARCEL		21-094.0000-9.010		*****
Helitzer	210 1 Family Res		VETERAN CT 41101	480,200		1064300
Morrie	North Shore 282401	430,000	VILLAGE TAXABLE VALUE	280,800		
Helitzer Morrie & Irene	ACRES 0.52	761,000				
72 Dubois Ave	FULL MARKET VALUE	761,000				
Sea Cliff, NY 11579						

21-094.0000-13.000	125 Sea Cliff Ave	HOMESTEAD PARCEL		21-094.0000-13.000		*****
Blumenthal Noah	210 1 Family Res		VILLAGE TAXABLE VALUE	632,000		1064400
Martineau Beatrice	North Shore 282401	295,000				
125 Sea Cliff Ave	ACRES 0.21	632,000				
Sea Cliff, NY 11579	DEED BOOK 12751 PG-93					
	FULL MARKET VALUE	632,000				

21-094.0000-15.000	46 Dubois Ave	HOMESTEAD PARCEL		21-094.0000-15.000		*****
Guerin	230 3 Family Res		VILLAGE TAXABLE VALUE	931,500		1064500
Craig	North Shore 282401	355,000				
Attn: Candace Lair	ACRES 0.34	931,500				
Wells Fargo Real Estate T	DEED BOOK 12215 PG-571					
1 Home Campus	FULL MARKET VALUE	931,500				
Des Moines, IA 50328						

21-094.0000-16.000	58 Dubois Ave	HOMESTEAD PARCEL		21-094.0000-16.000		*****
Rannou	210 1 Family Res		VILLAGE TAXABLE VALUE	609,000		1064600
Yvette	North Shore 282401	381,000				
First American Real Estat	ACRES 0.40	609,000				
95 Methodist Hill Dr	FULL MARKET VALUE	609,000				
Rochester, NY 14623						

21-094.0000-18.000	127 Sea Cliff Ave	HOMESTEAD PARCEL		21-094.0000-18.000		*****
Gray	210 1 Family Res		VILLAGE TAXABLE VALUE	636,000		1064700
Michael C	North Shore 282401	355,000				
Michael C & Joann Gray	ACRES 0.34	636,000				
127 Sea Cliff Ave	FULL MARKET VALUE	636,000				
Sea Cliff, NY 11579						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-094.0000-19.000	209 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-094.0000-19.000	566,500	1064800
Caldari	North Shore 282401	330,000				
Jerry	ACRES 0.28 BANK 88880	566,500				
First American Real Estat	FULL MARKET VALUE	566,500				
95 Methodist Hill Dr						
Rochester, NY 14623						
21-094.0000-20.000	207 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-094.0000-20.000	1175,000	1064900
Shalam Deborah	North Shore 282401	340,000				
207 Carpenter Ave	ACRES 0.30	1175,000				
Sea Cliff, NY 11579	DEED BOOK 13188 PG-252					
	FULL MARKET VALUE	1175,000				
21-095.0000-1.002	329 Glen Cove Ave 464 Office bldg.	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-095.0000-1.002	676,100	1065000
Rjr Realty Of	North Shore 282401	165,000				
Sea Cliff Llc	ACRES 0.38	676,100				
Rjr Realty Of Sea Cliff	FULL MARKET VALUE	676,100				
329 Glen Cove Ave						
Sea Cliff, NY 11579						
21-095.0000-3.004	327 Glen Cove Ave 484 1 use sm bld	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-095.0000-3.004	289,600	1065100
Yonkers	North Shore 282401	150,000				
Paul	ACRES 0.14	289,600				
Paul Yonkers	FULL MARKET VALUE	289,600				
327 Glen Cove Ave						
Sea Cliff, NY 11579						
21-095.0000-5.006	325 Glen Cove Ave 483 Converted Re	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-095.0000-5.006	356,300	1065200
Mc Quair Charles G	North Shore 282401	130,000				
325 Glen Cove Ave	ACRES 0.12	356,300				
Sea Cliff, NY 11579	DEED BOOK 12860 PG-551					
	FULL MARKET VALUE	356,300				
21-095.0000-11.012	317 Glen Cove Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	21-095.0000-11.012	388,000	1065400
Mc Gowan	North Shore 282401	388,000				
John		388,000				
James Mcgowan	FULL MARKET VALUE	388,000				
323 Glen Cove Ave						
Sea Cliff, NY 11579						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-095.0000-13.014	317 Glen Cove Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 270,000	VILLAGE TAXABLE VALUE		425,500	21-095.0000-13.014 ***** 1065500
Mc Gowan Francis Francis Mc Gowan Living 317 Glen Cove Ave Sea Cliff, NY 11579	ACRES 0.18 DEED BOOK 12459 FULL MARKET VALUE	425,500 PG-433 425,500				
21-095.0000-17.018	311 Glen Cove Ave 432 Gas station North Shore 282401	NON-HOMESTEAD PARCEL 205,000	VILLAGE TAXABLE VALUE		333,900	21-095.0000-17.018 ***** 1065700
Nienstedt Bruce Bruce Nienstedt Et Ux 3 Edson La Brookville, NY 11545	ACRES 0.19 FULL MARKET VALUE	333,900 333,900				
21-095.0000-21.022	7 Ransom Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 252,000	VILLAGE TAXABLE VALUE		483,500	21-095.0000-21.022 ***** 1065800
Smith Edward & Mary Corp 7 Ransom Ave Sea Cliff, NY 11579	ACRES 0.13 DEED BOOK 13262 PG-934 FULL MARKET VALUE	483,500 483,500				
21-095.0000-24.025	9 Ransom Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 285,000	VILLAGE TAXABLE VALUE		466,500	21-095.0000-24.025 ***** 1065900
Smith David David & Paula Smith 9 Ransom Ave Sea Cliff, NY 11579	ACRES 0.18 FULL MARKET VALUE	466,500 466,500				
21-095.0000-28.029	13 Ransom Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 265,000	RPTL466_c 41640 VILLAGE TAXABLE VALUE		47,550 427,950	21-095.0000-28.029 ***** 1066000
Chebuske Leon Chebuske Leon & Frances 13 Ransom Ave Sea Cliff, NY 11579	ACRES 0.13 FULL MARKET VALUE	475,500 475,500				
21-095.0000-31.032	15 Ransom Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 245,000	VILLAGE TAXABLE VALUE		503,500	21-095.0000-31.032 ***** 1066100
Evans Michael P Margaret Mary Margaret Mary & Michael 15 Ransom Ave Sea Cliff, NY 11579	ACRES 0.10 FULL MARKET VALUE	503,500 503,500				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-095.0000-33.034	17 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	633,000	21-095.0000-33.034 ***** 1066200
Goodman	North Shore 282401	325,000			
Marc	ACRES 0.27 BANK 17312	633,000			
First American Real Estat	FULL MARKET VALUE	633,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-095.0000-39.040	23 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	522,000	21-095.0000-39.040 ***** 1066300
Rowe Mark & Nancy	North Shore 282401	245,000			
23 Ransom Ave	ACRES 0.10	522,000			
Sea Cliff, NY 11579	DEED BOOK 12843 PG-368				
	FULL MARKET VALUE	522,000			

21-095.0000-41.042	20 Leonard Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	531,000	21-095.0000-41.042 ***** 1066400
Conway	North Shore 282401	285,000			
Michael	ACRES 0.18 BANK 37985	531,000			
Attn: Candace Lair	FULL MARKET VALUE	531,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-095.0000-45.046	12 Leonard Pl 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	40,000	21-095.0000-45.046 ***** 1066500
White Dennis J	North Shore 282401	40,000			
12 Leonard Pl	DEED BOOK 12459 PG-962	40,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	40,000			

21-095.0000-47.048	12 Leonard Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	661,500	21-095.0000-47.048 ***** 1066600
White Dennis J	North Shore 282401	285,000			
12 Leonard Pl	2012-Revised data per per	661,500			
Sea Cliff, NY 11579	ACRES 0.36				
	DEED BOOK 12459 PG-108				
	FULL MARKET VALUE	661,500			

21-095.0000-51.052	10 Leonard Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	568,000	21-095.0000-51.052 ***** 1066700
Tuminello	North Shore 282401	245,000			
Joseph	ACRES 0.10	568,000			
Joseph Tuminello Ux	FULL MARKET VALUE	568,000			
10 Leonard Pl					
Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-095.0000-53.054	8 Leonard Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	505,000	21-095.0000-53.054 ***** 1066800
Ilachinski	North Shore 282401	245,000			
Katherine	ACRES 0.10	505,000			
Ilachinski Katherine	FULL MARKET VALUE	505,000			
8 Leonard Pl Sea Cliff, NY 11579					

21-095.0000-55.056	6 Leonard Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	425,000	21-095.0000-55.056 ***** 1066900
McGowan	North Shore 282401	233,000			
James	ACRES 0.10	425,000			
James McGowan	FULL MARKET VALUE	425,000			
6 Leonard Pl Sea Cliff, NY 11579					

21-095.0000-57.058	Leonard Pl 447 Truck termnl	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	200,600	21-095.0000-57.058 ***** 1067000
Mc Gowan	North Shore 282401	175,000			
John	ACRES 0.18	200,600			
James McGowan	FULL MARKET VALUE	200,600			
323 Glen Cove Ave Sea Cliff, NY 11579					

21-095.0000-61.062	3 Leonard Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	525,000	21-095.0000-61.062 ***** 1067100
Prischepa	North Shore 282401	233,000			
Julia	ACRES 0.10	525,000			
Yuri Tarasov Julia Prischepa	FULL MARKET VALUE	525,000			
3 Leonard Pl Sea Cliff, NY 11579					

21-095.0000-63.064	5 Leonard Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	525,000	21-095.0000-63.064 ***** 1067200
Lee Soo Wook	North Shore 282401	286,000			
5 Leonard Pl	ACRES 0.18	525,000			
Sea Cliff, NY 11579	DEED BOOK 13284 PG-201				
	FULL MARKET VALUE	525,000			

21-095.0000-67.068	7 Leonard Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	536,000	21-095.0000-67.068 ***** 1067300
Schmiemann	North Shore 282401	285,000			
Matthew	ACRES 0.18	536,000			
Attn: Serv	FULL MARKET VALUE	536,000			
Rvw 3166 Valutree Real Estate 1001 Semmes Ave Richmond, VA 23224					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-095.0000-95.096	18 Downing Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 439,000	VILLAGE TAXABLE VALUE	Sea Cliff, NY 11579	439,000	21-095.0000-95.096 ***** 1067400
21-095.0000-98.099	16 Downing Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 582,000	VILLAGE TAXABLE VALUE	Sea Cliff, NY 11579	582,000	21-095.0000-98.099 ***** 1067500
21-095.0000-104.105	395 Carpenter Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 522,000	VILLAGE TAXABLE VALUE	Sea Cliff, NY 11579	522,000	21-095.0000-104.105 ***** 1067600
21-095.0000-106.000	383 Carpenter Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 614,500	VILLAGE TAXABLE VALUE	Sea Cliff, NY 11579	614,500	21-095.0000-106.000 ***** 1067700
21-095.0000-107.000	45 Ransom Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 573,000	VILLAGE TAXABLE VALUE	Des Moines, IA 50328	573,000	21-095.0000-107.000 ***** 1067800
21-095.0000-108.000	42 Ransom Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 650,000	VILLAGE TAXABLE VALUE	Rochester, NY 14623	650,000	21-095.0000-108.000 ***** 1067900

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-095.0000-110.113	28 Leonard Pl 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 305,000		SEA CLIFF	609,500	21-095.0000-110.113
Silvia						1068000
Robert	ACRES 0.22	609,500				
Robert & Kimberly Silvia	FULL MARKET VALUE	609,500				
28 Leonard Pl Sea Cliff, NY 11579						
21-095.0000-172.000	9 Leonard Pl 220 2 Family Res North Shore 282401	HOMESTEAD PARCEL 255,000		SEA CLIFF	466,500	21-095.0000-172.000
McDonnell Martin						1068100
McDonnell Erinn	2012 -revised data per pe	466,500				
9 Leonard Pl	ACRES 0.11					
Sea Cliff, NY 11579	DEED BOOK 12466 PG-91					
	FULL MARKET VALUE	466,500				
21-095.0000-174.000	11 Leonard Pl 220 2 Family Res North Shore 282401	HOMESTEAD PARCEL 255,000		SEA CLIFF	460,000	21-095.0000-174.000
Beletsis						1068200
John	ACRES 0.11 BANK 88880	460,000				
First American Real Estat	FULL MARKET VALUE	460,000				
95 Methodist Hill Dr Rochester, NY 14623						
21-095.0000-177.000	13 Leonard Pl 220 2 Family Res North Shore 282401	HOMESTEAD PARCEL 255,000		SEA CLIFF	462,000	21-095.0000-177.000
Azia						1068300
Rehnan	ACRES 0.11	462,000				
Attn: Rvices	FULL MARKET VALUE	462,000				
Tax Bill Processing Lsi Tax Se						
6851 Jericho Tpke Syosset, NY 11791						
21-095.0000-211.000	31 Ransom Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 315,000		SEA CLIFF	600,000	21-095.0000-211.000
DiPietro Justin & Jenna						1068500
31 Ransom Ave	ACRES 0.25	600,000				
Sea Cliff, NY 11579	DEED BOOK 13156 PG-793					
	FULL MARKET VALUE	600,000				
21-095.0000-311.000	33 Ransom Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 315,000		SEA CLIFF	450,000	21-095.0000-311.000
Evans Margaret						1068600
33 Ransom Ave	ACRES 0.25	450,000				
Sea Cliff, NY 11579	DEED BOOK 12789 PG-540					
	FULL MARKET VALUE	450,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-095.0000-312.000	397 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	577,500	21-095.0000-312.000 1068700
Lalier	North Shore 282401	326,000			
Richard	ACRES 0.27	577,500			
Richard A Lalier Et U	FULL MARKET VALUE	577,500			
397 Carpenter Ave Sea Cliff, NY 11579					

21-095.0000-313.000	399 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	512,500	21-095.0000-313.000 1068800
Vela	North Shore 282401	288,000			
Nelson	ACRES 0.19	512,500			
Countrywide Funding Co Sv-24 Van Nuys, CA 91410	FULL MARKET VALUE	512,500			

21-095.0000-314.000	68 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	559,000	21-095.0000-314.000 1068900
Mc Govern	North Shore 282401	297,000			
Brian	ACRES 0.21 BANK 17312	559,000			
First American Real Estat	FULL MARKET VALUE	559,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-095.0000-315.000	64 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	638,000	21-095.0000-315.000 1069000
Mastrantoni Leonardo	North Shore 282401	329,000			
64 Downing Ave	ACRES 0.28	638,000			
Sea Cliff, NY 11579	DEED BOOK 12643 PG-927				
	FULL MARKET VALUE	638,000			

21-095.0000-316.000	60 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	577,500	21-095.0000-316.000 1069100
Petrick William	North Shore 282401	359,000			
William	ACRES 0.35 BANK 30441	577,500			
First American Real Estat	FULL MARKET VALUE	577,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-095.0000-317.000	56 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	573,000	21-095.0000-317.000 1069200
Leich	North Shore 282401	304,000			
Robert	ACRES 0.22 BANK 18601	573,000			
First American Real Estat	FULL MARKET VALUE	573,000			
95 Methodist Hill Dr Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-095.0000-318.000	21 Leonard Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	554,000	21-095.0000-318.000 ***** 1069300
Antorino	North Shore 282401	304,000			
Lauren	ACRES 0.22 BANK 17312	554,000			
First American Real Estat	FULL MARKET VALUE	554,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-095.0000-322.000	17 Leonard Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	730,000	21-095.0000-322.000 ***** 1069500
Sorett	North Shore 282401	285,000			
Evan	ACRES 0.18	730,000			
Attn: Candace Lair	DEED BOOK 12157 PG-654				
Wells Fargo Real Estate T	FULL MARKET VALUE	730,000			
1 Home Campus Des Moines, IA 50328					

21-095.0000-323.000	52 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	556,500	21-095.0000-323.000 ***** 1069600
Gimondo	North Shore 282401	306,000			
Vincent	ACRES 0.23	556,500			
First American Real Estat	DEED BOOK 12153 PG-89				
95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	556,500			

21-095.0000-327.331	24 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	586,500	21-095.0000-327.331 ***** 1069700
Berger	North Shore 282401	275,000			
Freda	ACRES 0.16	586,500			
Freda Berger	FULL MARKET VALUE	586,500			
24 Downing Ave Sea Cliff, NY 11579					

21-095.0000-328.332	22 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	466,500	21-095.0000-328.332 ***** 1069800
Roth	North Shore 282401	275,000			
Kevin	ACRES 0.16	466,500			
First American Real Estat	FULL MARKET VALUE	466,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-095.0000-329.000	20 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	503,500	21-095.0000-329.000 ***** 1069900
Wen	North Shore 282401	275,000			
Jing Lydia	ACRES 0.16	503,500			
First American Real Estat	DEED BOOK 12169 PG-573				
95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	503,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 21-095.0000-330.000 *****						
28 Downing Ave		HOMESTEAD PARCEL				1070000
21-095.0000-330.000	210 1 Family Res		VETERAN CT 41101		105,644	
Bocchino	North Shore 282401	275,000	VILLAGE TAXABLE VALUE		448,356	
Frank	ACRES 0.16	554,000				
Frank T Bocchino Et	FULL MARKET VALUE	554,000				
28 Downing Ave						
Sea Cliff, NY 11579						
***** 21-095.0000-333.000 *****						
15 Leonard Pl		HOMESTEAD PARCEL				1068400
21-095.0000-333.000	220 2 Family Res		VILLAGE TAXABLE VALUE		546,500	
Speransky	North Shore 282401	275,000				
Tatiana	FRNT 70.00 DPTH 120.00	546,500				
Attn: Speransky	ACRES 0.16					
Elizabeth M Miheyev Tatiana B	FULL MARKET VALUE	546,500				
15 Leonard Pl						
Sea Cliff, NY 11579						
***** 21-095.7891-.000 *****						
323 Glen Cove Ave		NON-HOMESTEAD PARCEL				1065300
21-095.7891-.000	483 Converted Re		VILLAGE TAXABLE VALUE		450,000	
John Mc Gowan	North Shore 282401	189,000				
& Sons Inc		450,000				
First American Real Estat	FULL MARKET VALUE	450,000				
95 Methodist Hill Dr						
Rochester, NY 14623						
***** 21-096.0000-3.000 *****						
8 Glen Ave		HOMESTEAD PARCEL				1070100
21-096.0000-3.000	210 1 Family Res		VILLAGE TAXABLE VALUE		497,000	
Mc Cormack	North Shore 282401	255,000				
Patrick	ACRES 0.14	497,000				
Patrick R Mc Cormack	FULL MARKET VALUE	497,000				
8 Glen Ave						
Sea Cliff, NY 11579						
***** 21-096.0000-4.000 *****						
45 Locust Ave		HOMESTEAD PARCEL				1070200
21-096.0000-4.000	210 1 Family Res		VILLAGE TAXABLE VALUE		682,000	
Artemyeff	North Shore 282401	360,000				
Eugene	ACRES 0.36	682,000				
Eugene Artemyeff	FULL MARKET VALUE	682,000				
7 Viking Rd						
Glenwood Landing, NY 11547						
***** 21-096.0000-5.000 *****						
55 Sea Cliff Ave		NON-HOMESTEAD PARCEL				1070300
21-096.0000-5.000	411 Apartment		VILLAGE TAXABLE VALUE		459,800	
Sea Cliff 2 Properties LLC	North Shore 282401	365,000				
55 Sea Cliff Ave	ACRES 0.38 BANK 59307	459,800				
Sea Cliff, NY 11579	DEED BOOK 13029 PG-983					
	FULL MARKET VALUE	459,800				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-096.0000-6.000	45 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	483,500	21-096.0000-6.000 1070400
Neely	North Shore 282401	278,000			
Eugene	ACRES 0.16 BANK 88880	483,500			
Attn: Candace Lair	FULL MARKET VALUE	483,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-096.0000-7.000	43 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	465,500	21-096.0000-7.000 1070500
Donovan	North Shore 282401	278,000			
Kenneth	ACRES 0.16	465,500			
Kenneth M Donovan	FULL MARKET VALUE	465,500			
43 Sea Cliff Ave					
Sea Cliff, NY 11579					

21-096.0000-9.010	44 Glen Ave 280 Res Multiple	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	696,500	21-096.0000-9.010 1070600
Terentiev	North Shore 282401	414,000			
Alexei	BANK 10546	696,500			
First American Real Estat	FULL MARKET VALUE	696,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-096.0000-11.000	55 Locust Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	609,000	21-096.0000-11.000 1070700
Traina Ryan	North Shore 282401	301,000			
55 Locust Ave	ACRES 0.22	609,000			
Sea Cliff, NY 11579	DEED BOOK 12836 PG-165				
	FULL MARKET VALUE	609,000			

21-096.0000-12.000	47 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	573,000	21-096.0000-12.000 1070800
Carlsen Lenore B	North Shore 282401	310,000			
47 Sea Cliff Ave	ACRES 0.23	573,000			
Sea Cliff, NY 11579	DEED BOOK 12805 PG-124				
	FULL MARKET VALUE	573,000			

21-096.0000-65.000	61 Locust Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	636,000	21-096.0000-65.000 1070900
Rosario Jonathan	North Shore 282401	413,000			
61 Locust Ave	ACRES 0.47	636,000			
Sea Cliff, NY 11579	DEED BOOK 13084 PG-521				
	FULL MARKET VALUE	636,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-096.0000-67.000	34 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	859,500	21-096.0000-67.000 ***** 1071000
Dunne	North Shore 282401	414,000				
James	ACRES 0.47	859,500				
First American Real Estat	FULL MARKET VALUE	859,500				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-096.0000-68.000	26 Glen Ave 220 2 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	734,500	21-096.0000-68.000 ***** 1071100
Curley Lesley	North Shore 282401	414,000				
26 Glen Ave	ACRES 0.47	734,500				
Sea Cliff, NY 11579	DEED BOOK 12805 PG-729					
	FULL MARKET VALUE	734,500				

21-096.0000-69.000	16 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	AGED C/T 41801	VILLAGE TAXABLE VALUE	293,250	21-096.0000-69.000 ***** 1071200
Mc Gill	North Shore 282401	414,000				
Gilbert	ACRES 0.47	586,500				
Gilbert W Mc Gill	FULL MARKET VALUE	586,500				
16 Glen Ave						
Sea Cliff, NY 11579						

21-096.0000-70.214	56 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	712,000	21-096.0000-70.214 ***** 1071300
Calzonetti	North Shore 282401	335,000				
Kathryn	ACRES 0.29	712,000				
Kathryn Calzonetti	FULL MARKET VALUE	712,000				
56 Glen Ave						
Sea Cliff, NY 11579						

21-096.0000-108.000	41 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	501,500	21-096.0000-108.000 ***** 1071500
Cook	North Shore 282401	275,000				
Jeffrey	Lot 208 for asst. purp. m	501,500				
Jeffrey Cook	ACRES 0.16					
41 Sea Cliff Ave	DEED BOOK 12237 PG-15					
Sea Cliff, NY 11579	FULL MARKET VALUE	501,500				

21-096.0000-209.210	39 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	465,500	21-096.0000-209.210 ***** 1071700
Batorsky	North Shore 282401	295,000				
Nadine	ACRES 0.20	465,500				
Nadine Batorsky	FULL MARKET VALUE	465,500				
39 Sea Cliff Ave						
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 113
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-096.0000-211.000 *****					
29	Sea Cliff Ave	HOMESTEAD PARCEL			1071800
21-096.0000-211.000	210 1 Family Res		VILLAGE TAXABLE VALUE	519,500	
Balos	North Shore 282401	310,000			
Steve	ACRES 0.23	519,500			
Steve Balos	FULL MARKET VALUE	519,500			
29 Sea Cliff Ave					
Sea Cliff, NY 11579					
***** 21-096.0000-212.000 *****					
27	Sea Cliff Ave	HOMESTEAD PARCEL			1071900
21-096.0000-212.000	210 1 Family Res		VILLAGE TAXABLE VALUE	470,000	
Ricondo	North Shore 282401	294,000			
Luciano	ACRES 0.23	470,000			
First American Real Estat	FULL MARKET VALUE	470,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-096.0000-213.000 *****					
50	Glen Ave	HOMESTEAD PARCEL			1072000
21-096.0000-213.000	210 1 Family Res		VILLAGE TAXABLE VALUE	725,000	
Federman	North Shore 282401	283,000			
Gale	ACRES 0.17	725,000			
Gale Federman	DEED BOOK 12084 PG-332				
50 Glen Ave	FULL MARKET VALUE	725,000			
Sea Cliff, NY 11579					
***** 21-096.0000-220.000 *****					
1	Sea Cliff Ave	NON-HOMESTEAD PARCEL			1072100
21-096.0000-220.000	484 1 use sm bld		VILLAGE TAXABLE VALUE	725,000	
Acquisitions	North Shore 282401	175,000			
D M	ACRES 0.18	725,000			
D M Acquisitions Llc	FULL MARKET VALUE	725,000			
PO Box 73					
Manhasset, NY 11030					
***** 21-096.0000-221.000 *****					
203	Glen Cove Ave	NON-HOMESTEAD PARCEL			1072200
21-096.0000-221.000	480 Mult-use bld		VILLAGE TAXABLE VALUE	420,000	
Head Of The Harbor C	North Shore 282401	420,000			
First American Real Estat	ACRES 0.40 BANK 10196	420,000			
95 Methodist Hill Dr	FULL MARKET VALUE	420,000			
Rochester, NY 14623					
***** 21-096.0000-222.000 *****					
205	Glen Cove Ave	NON-HOMESTEAD PARCEL			1072300
21-096.0000-222.000	480 Mult-use bld		VILLAGE TAXABLE VALUE	615,000	
Torre Vie Enterprise	North Shore 282401	500,000			
Inc	ACRES 0.34	615,000			
Torre Vie Enterprises In	FULL MARKET VALUE	615,000			
366					
PO Box BOX					
Glen Cove, NY 11542					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-096.0000-223.000	209 Glen Cove Ave 472 Kennel / vet	NON-HOMESTEAD PARCEL			21-096.0000-223.000 *****
Pqyz Corp	North Shore 282401	320,000	VILLAGE TAXABLE VALUE	560,000	1072400
Vca Glen Animal Hospital	ACRES 0.30	560,000			
209 Glen Cove Ave	FULL MARKET VALUE	560,000			
Sea Cliff, NY 11579					

21-096.0000-224.000	215 Glen Cove Ave 480 Mult-use bld	NON-HOMESTEAD PARCEL			21-096.0000-224.000 *****
Wos Associates	North Shore 282401	867,750	VILLAGE TAXABLE VALUE	1075,000	1072500
First American Real Estat	ACRES 0.26 BANK 85700	1075,000			
95 Methodist Hill Dr	FULL MARKET VALUE	1075,000			
Rochester, NY 14623					

21-096.0000-225.000	33 Sea Cliff Ave 312 Vac w/imprv	HOMESTEAD PARCEL			21-096.0000-225.000 *****
Pitrowski	North Shore 282401	75,000	VILLAGE TAXABLE VALUE	95,000	1071350
John		95,000			
Pitrowski John A	FULL MARKET VALUE	95,000			
Miroslava H					
PO Box 113					
Sea Cliff, NY 11579					

21-096.0000-226.000	33 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL			21-096.0000-226.000 *****
Pitrowski	North Shore 282401	314,000	VILLAGE TAXABLE VALUE	546,500	1071400
John A	ACRES 0.25	546,500			
Pitrowski John A & Miros	FULL MARKET VALUE	546,500			
33 Sea Cliff Ave					
Sea Cliff, NY 11579					

21-097.0000-4.000	274 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL			21-097.0000-4.000 *****
Clements	North Shore 282401	290,000	VILLAGE TAXABLE VALUE	645,000	1072600
Harold	ACRES 0.22 BANK 88880	645,000			
First American Real Estat	FULL MARKET VALUE	645,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-097.0000-5.000	270 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL			21-097.0000-5.000 *****
Waldman	North Shore 282401	255,000	VILLAGE TAXABLE VALUE	524,000	1072700
John	ACRES 0.11 BANK 17312	524,000			
First American Real Estat	FULL MARKET VALUE	524,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-097.0000-6.000	264 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	510,000	21-097.0000-6.000 1072800
Terentiev	North Shore 282401	275,000			
Alexei	ACRES 0.16	510,000			
Landamerica Tax & Flood S	FULL MARKET VALUE	510,000			
East Coast Processing Dep					
PO Box 875					
Oaks, PA 19456					

21-097.0000-8.000	153 & 157 Glen Ave 280 Res Multiple	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	689,500	21-097.0000-8.000 1072900
Sobhy	North Shore 282401	352,000			
Khaled	ACRES 0.33	689,500			
Countrywide Funding Co	DEED BOOK 12158 PG-142				
Sv-24	FULL MARKET VALUE	689,500			
Van Nuys, CA 91410					

21-097.0000-9.000	161 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	578,500	21-097.0000-9.000 1073000
Rober	North Shore 282401	372,000			
Christian	ACRES 0.38 BANK 88880	578,500			
First American Real Estat	FULL MARKET VALUE	578,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-097.0000-103.000	108 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	515,000	21-097.0000-103.000 1073100
Schadt	North Shore 282401	257,000			
Rudi	ACRES 0.14 BANK 88881	515,000			
First American Real Estat	DEED BOOK 12001 PG-987				
95 Methodist Hill Dr	FULL MARKET VALUE	515,000			
Rochester, NY 14623					

21-097.0000-112.408	139 Main Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	627,000	21-097.0000-112.408 1073200
Bleifer Robert & Nedra	North Shore 282401	330,000			
139 Main Ave	ACRES 0.28	627,000			
Sea Cliff, NY 11579	DEED BOOK 12613 PG-253				
	FULL MARKET VALUE	627,000			

21-097.0000-407.000	145 Main Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	582,000	21-097.0000-407.000 1073300
Pecheur	North Shore 282401	306,000			
Richard	ACRES 0.23 BANK 37985	582,000			
First American Real Estat	FULL MARKET VALUE	582,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-098.0000-1.000	62 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	564,000	21-098.0000-1.000
Kenny	North Shore 282401	287,000			1073500
Brendan	ACRES 0.18	564,000			
Brendan & Katharine Kenny	FULL MARKET VALUE	564,000			
62 Franklin Ave Sea Cliff, NY 11579					

21-098.0000-2.000	102 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	577,500	21-098.0000-2.000
Group LLC Pioneer's Capital	North Shore 282401	276,000			1073600
David	ACRES 0.16	577,500			
133-47 Sanford Ave Flushing, NY 11355	DEED BOOK 12141 PG-74 FULL MARKET VALUE	577,500			

21-098.0000-3.000	98 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	600,000	21-098.0000-3.000
Braynard Doris	North Shore 282401	301,000			1073700
98 Dubois Ave	ACRES 0.22	600,000			
Sea Cliff, NY 11579	DEED BOOK 12730 PG-365 FULL MARKET VALUE	600,000			

21-098.0000-5.000	115 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	794,000	21-098.0000-5.000
Bratter	North Shore 282401	407,000			1073800
Benjamin	ACRES 0.46	794,000			
Benjamin & Yazmin Bratter	DEED BOOK 12188 PG-74 FULL MARKET VALUE	794,000			
115 Glen Ave Sea Cliff, NY 11579					

21-098.0000-8.000	129 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	725,500	21-098.0000-8.000
Reali	North Shore 282401	387,000			1073900
John P	ACRES 0.41	725,500			
John P & Doreen Reali	FULL MARKET VALUE	725,500			
129 Glen Ave Sea Cliff, NY 11579					

21-098.0000-10.000	76 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	488,000	21-098.0000-10.000
Campbell Laura	North Shore 282401	265,000			1074000
Laura	ACRES 0.13	488,000			
First American Real Estat	FULL MARKET VALUE	488,000			
95 Methodist Hill Dr Rochester, NY 14623					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-098.0000-11.000	72 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	533,000	21-098.0000-11.000 ***** 1074100
Godleski	North Shore 282401	265,000				
Andrew	ACRES 0.13	533,000				
Andrew H Godleski	FULL MARKET VALUE	533,000				
1 Malone St Hicksville, NY 11801						

21-098.0000-12.000	68 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	568,500	21-098.0000-12.000 ***** 1074200
Marra	North Shore 282401	299,000				
Joseph	2012-Revised data per per	568,500				
Attn: Candace Lair	ACRES 0.21					
Wells Fargo Real Estate T	FULL MARKET VALUE	568,500				
1 Home Campus Des Moines, IA 50328						

21-098.0000-13.000	92 Du Bois Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	493,000	21-098.0000-13.000 ***** 1074300
Avenue LLC 92 Dubois	North Shore 282401	254,000				
Johnson Laura P	2012 - revised data per p	493,000				
92 Du Bois Ave	ACRES 0.11					
Sea Cliff, NY 11579	DEED BOOK 12405 PG-373					
	FULL MARKET VALUE	493,000				

21-098.0000-14.000	105 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	622,500	21-098.0000-14.000 ***** 1074400
Schoudel	North Shore 282401	338,000				
Walter	ACRES 0.30	622,500				
Walter E Schoudel Et Ux	FULL MARKET VALUE	622,500				
105 Glen Ave Sea Cliff, NY 11579						

21-098.0000-15.000	78 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	600,500	21-098.0000-15.000 ***** 1074500
Ferrara	North Shore 282401	325,000				
Marc	ACRES 0.27	600,500				
Ferrara Marc & Donna	FULL MARKET VALUE	600,500				
78 Franklin Ave Sea Cliff, NY 11579						

21-098.0000-16.000	275 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	528,500	21-098.0000-16.000 ***** 1074600
Rizzo	North Shore 282401	303,000				
James	ACRES 0.22	528,500				
Attn: Candace Lair	FULL MARKET VALUE	528,500				
Wells Fargo Real Estate T						
1 Home Campus Des Moines, IA 50328						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-098.0000-17.000	125 Glen Ave	HOMESTEAD PARCEL				21-098.0000-17.000 *****
Marchello	210 1 Family Res		VILLAGE TAXABLE VALUE	645,000		1074700
Gehr	North Shore 282401	306,000				
Countrywide Funding Co Sv-24	ACRES 0.23	645,000				
Van Nuys, CA 91410	FULL MARKET VALUE	645,000				

21-098.0000-18.000	119 Glen Ave	HOMESTEAD PARCEL				21-098.0000-18.000 *****
Castellano	210 1 Family Res		VILLAGE TAXABLE VALUE	566,500		1074800
Bruce	North Shore 282401	313,000				
First American Real Estat	ACRES 0.24 BANK 88880	566,500				
95 Methodist Hill Dr	FULL MARKET VALUE	566,500				
Rochester, NY 14623						

21-099.0000-3.000	44 Franklin Ave	HOMESTEAD PARCEL				21-099.0000-3.000 *****
Hickey	210 1 Family Res		VILLAGE TAXABLE VALUE	506,000		1074900
Denis	North Shore 282401	290,000				
First American Real Estat	ACRES 0.19 BANK 04348	506,000				
95 Methodist Hill Dr	FULL MARKET VALUE	506,000				
Rochester, NY 14623						

21-099.0000-4.000	40 Franklin Ave	HOMESTEAD PARCEL				21-099.0000-4.000 *****
Difeo	210 1 Family Res		VILLAGE TAXABLE VALUE	519,500		1075000
Anthony	North Shore 282401	290,000				
Attn: Candace Lair	ACRES 0.19	519,500				
Wells Fargo Real Estate T	FULL MARKET VALUE	519,500				
1 Home Campus						
Des Moines, IA 50328						

21-099.0000-5.000	36 Franklin Ave	HOMESTEAD PARCEL				21-099.0000-5.000 *****
Grella	210 1 Family Res		RPTL466_c 41640	44,250		1075100
Philip	North Shore 282401	290,000	VILLAGE TAXABLE VALUE	398,250		
Philip & Barbara Grella	2012- Revised inv. per pe	442,500				
36 Franklin Ave	ACRES 0.19					
Sea Cliff, NY 11579	FULL MARKET VALUE	442,500				

21-099.0000-6.000	34 Franklin Ave	HOMESTEAD PARCEL				21-099.0000-6.000 *****
Stein	210 1 Family Res		VILLAGE TAXABLE VALUE	412,500		1075200
Emil	North Shore 282401	290,000				
Emil & Jean Stein	ACRES 0.19	412,500				
20 Winans Pl	FULL MARKET VALUE	412,500				
Locust Valley, NY 11560						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-099.0000-7.000	32 Franklin Ave 220 2 Family Res	HOMESTEAD PARCEL			21-099.0000-7.000 *****
Kosc B	North Shore 282401	290,000	VILLAGE TAXABLE VALUE	519,500	1075300
32 Franklin Ave	2012-Revised data per per	519,500			
Sea Cliff, NY 11579	ACRES 0.19				
	DEED BOOK 12692 PG-191				
	FULL MARKET VALUE	519,500			

21-099.0000-8.000	28 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL			21-099.0000-8.000 *****
USA, LLC SAWA-EN	North Shore 282401	290,000	VILLAGE TAXABLE VALUE	488,000	1075400
Teresa	ACRES 0.19	488,000			
28 Franklin Ave	FULL MARKET VALUE	488,000			
Sea Cliff, NY 11579					

21-099.0000-13.000	101 Du Bois Ave 210 1 Family Res	HOMESTEAD PARCEL			21-099.0000-13.000 *****
Schweiger Michael	North Shore 282401	320,000	VILLAGE TAXABLE VALUE	550,500	1075500
101 Du Bois Ave	ACRES 0.26 BANK 88880	550,500			
Sea Cliff, NY 11579	DEED BOOK 12673 PG-518				
	FULL MARKET VALUE	550,500			

21-099.0000-14.000	107 Du Bois Ave 210 1 Family Res	HOMESTEAD PARCEL			21-099.0000-14.000 *****
Sferrazza	North Shore 282401	287,000	VILLAGE TAXABLE VALUE	510,500	1075600
Paul	ACRES 0.89	510,500			
Landamerica Tax & Flood S	FULL MARKET VALUE	510,500			
East Coast Processing Dep					
PO Box 875					
Oaks, PA 19456					

21-099.0000-15.000	52 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL			21-099.0000-15.000 *****
Connell	North Shore 282401	287,000	VILLAGE TAXABLE VALUE	510,500	1075700
Margaret	ACRES 0.18 BANK 02934	510,500			
First American Real Estat	FULL MARKET VALUE	510,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-099.0000-16.000	93 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL			21-099.0000-16.000 *****
Russo John	North Shore 282401	280,000	VILLAGE TAXABLE VALUE	577,500	1075800
93 Glen Ave	ACRES 0.17	577,500			
Sea Cliff, NY 11579	DEED BOOK 12358 PG-643				
	FULL MARKET VALUE	577,500			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 21-099.0000-29.000 *****						
20	Franklin Ave	HOMESTEAD PARCEL				1075900
21-099.0000-29.000	210 1 Family Res		VILLAGE TAXABLE VALUE		416,500	
Pavlidis	North Shore 282401	234,000				
Christos	ACRES 0.06	416,500				
Pavlidis Christos	FULL MARKET VALUE	416,500				
20 Franklin Ave						
Sea Cliff, NY 11579						
***** 21-099.0000-31.000 *****						
10	Franklin Ave	HOMESTEAD PARCEL				1076000
21-099.0000-31.000	210 1 Family Res		VILLAGE TAXABLE VALUE		425,500	
Schulz	North Shore 282401	240,000				
Heinz	ACRES 0.07	425,500				
Heinz & Diemut Schulz	FULL MARKET VALUE	425,500				
11 Hillcrest Dr						
Glen Head, NY 11545						
***** 21-099.0000-32.000 *****						
6	Franklin Ave	HOMESTEAD PARCEL				1076100
21-099.0000-32.000	210 1 Family Res		VILLAGE TAXABLE VALUE		421,000	
Hood	North Shore 282401	240,000				
Jeffrey	ACRES 0.07	421,000				
Attn: Candace Lair	FULL MARKET VALUE	421,000				
Wells Fargo Real Estate T						
1 Home Campus						
Des Moines, IA 50328						
***** 21-099.0000-55.000 *****						
77	Glen Ave	HOMESTEAD PARCEL				1076200
21-099.0000-55.000	210 1 Family Res		VILLAGE TAXABLE VALUE		653,500	
Greenberg	North Shore 282401	405,000				
Greenberg Ronald	ACRES 0.45 BANK 59307	653,500				
First American Real Estat	FULL MARKET VALUE	653,500				
95 Methodist Hill Dr						
Rochester, NY 14623						
***** 21-099.0000-56.000 *****						
71	Glen Ave	HOMESTEAD PARCEL				1076300
21-099.0000-56.000	210 1 Family Res		VILLAGE TAXABLE VALUE		774,500	
Franck Margaret	North Shore 282401	406,000				
71 Glen Ave	ACRES 0.46	774,500				
Sea Cliff, NY 11579	DEED BOOK 12336 PG-242					
	FULL MARKET VALUE	774,500				
***** 21-099.0000-58.000 *****						
49	Glen Ave	HOMESTEAD PARCEL				1076400
21-099.0000-58.000	210 1 Family Res		VILLAGE TAXABLE VALUE		763,000	
Fagin	North Shore 282401	407,000				
Daniel	2012-Revised data per per	763,000				
Attn: Candace Lair	ACRES 0.46					
Wells Fargo Real Estate T	FULL MARKET VALUE	763,000				
1 Home Campus						
Des Moines, IA 50328						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-099.0000-59.000	41 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	640,000	21-099.0000-59.000 ***** 1076500
Klare	North Shore 282401	407,000			
Paul	ACRES 0.46	640,000			
Paul & William F Klare	FULL MARKET VALUE	640,000			
41 Glen Ave Sea Cliff, NY 11579					

21-099.0000-101.000	48 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	585,000	21-099.0000-101.000 ***** 1076600
Shusterman Eliyahu	North Shore 282401	450,000			
48 Franklin Ave	ACRES 0.56	585,000			
Sea Cliff, NY 11579	DEED BOOK 12926 PG-12				
	FULL MARKET VALUE	585,000			

21-099.0000-102.000	46 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	712,000	21-099.0000-102.000 ***** 1076700
Toner	North Shore 282401	280,000			
46 Franklin Ave	ACRES 0.17	712,000			
Sea Cliff, NY 11579	DEED BOOK 12441 PG-997				
	FULL MARKET VALUE	712,000			

21-099.0000-134.000	217 Glen Cove Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	466,000	21-099.0000-134.000 ***** 1076800
Spencer	North Shore 282401	328,000			
Lewis	ACRES 0.32	466,000			
Attn: Candace Lair	FULL MARKET VALUE	466,000			
Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328					

21-099.0000-154.000	81 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	600,000	21-099.0000-154.000 ***** 1076900
Junold Helga	North Shore 282401	305,000			
81 Glen Ave	ACRES 0.22	600,000			
Sea Cliff, NY 11579	DEED BOOK 12527 PG-597				
	FULL MARKET VALUE	600,000			

21-099.0000-157.257	67 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	850,500	21-099.0000-157.257 ***** 1077000
Purpura	North Shore 282401	407,000			
Angela	ACRES 0.46	850,500			
Angela Purpura	FULL MARKET VALUE	850,500			
67 Glen Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-099.0000-160.000	37 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	780,000	21-099.0000-160.000 1077100
Shmuely	North Shore 282401	306,000				
Aviram	ACRES 0.23 BANK 56537	780,000				
First American Real Estat	FULL MARKET VALUE	780,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-099.0000-161.000	25 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	775,000	21-099.0000-161.000 1077200
Brito Luciana	North Shore 282401	357,000				
25 Glen Ave	ACRES 0.34	775,000				
Sea Cliff, NY 11579	DEED BOOK 13208 PG-114					
	FULL MARKET VALUE	775,000				

21-099.0000-162.000	19 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	649,500	21-099.0000-162.000 1077300
Torra	North Shore 282401	460,000				
Alexander	ACRES 0.58	649,500				
Alexander A Torra	FULL MARKET VALUE	649,500				
19 Glen Ave						
Sea Cliff, NY 11579						

21-099.0000-230.000	14 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	622,500	21-099.0000-230.000 1077400
Blanton Anne M	North Shore 282401	373,000				
14 Franklin Ave	ACRES 0.38	622,500				
Sea Cliff, NY 11579	DEED BOOK 12538 PG-601					
	FULL MARKET VALUE	622,500				

21-099.0000-234.000	221 Glen Cove Ave 710 Manufacture	NON-HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	332,500	21-099.0000-234.000 1077500
Roemmelt	North Shore 282401	325,000				
Otto	Lots 234 & 234A make up o	332,500				
Otto Roemmelt	parcel split for tax purp					
221 Glen Cove Ave	ACRES 0.31					
Sea Cliff, NY 11579	FULL MARKET VALUE	332,500				

21-099.0000-234.A00	221 Glen Cove Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	316,000	21-099.0000-234.A00
Roemmelt Otto	North Shore 282401	275,000				
221 Glen Cove Ave	Lots 234 & 234A make up o	316,000				
Oyster Bay, NY 11579	parcel split for tax purp					
	ACRES 0.10					
	FULL MARKET VALUE	316,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-099.0000-260.000	35 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	582,000	21-099.0000-260.000 ***** 1077600
Wiesmann	North Shore 282401	306,000			
Robert	ACRES 0.23 BANK 10194	582,000			
First American Real Estat	FULL MARKET VALUE	582,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-099.0000-261.000	24 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	587,000	21-099.0000-261.000 ***** 1077700
Jensen Marc C	North Shore 282401	289,000			
24 Franklin Ave	ACRES 0.19	587,000			
Sea Cliff, NY 11579	DEED BOOK 12703 PG-998				
	FULL MARKET VALUE	587,000			

21-099.0000-262.263	20 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	295,000	21-099.0000-262.263 ***** 1077800
Pavlidis	North Shore 282401	216,600			
Christos	ACRES 0.07	295,000			
Christos Pavlidis	FULL MARKET VALUE	295,000			
20 Franklin Ave					
Sea Cliff, NY 11579					

21-099.0000-265.000	219 Glen Cove Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	349,000	21-099.0000-265.000 ***** 1077900
McCann	North Shore 282401	238,000			
Wayne	ACRES 0.10	349,000			
Vivan Zhang Wayne Mccann	DEED BOOK 12088 PG-13				
219 Glen Cove Ave	FULL MARKET VALUE	349,000			
Sea Cliff, NY 11579					

21-099.0000-267.000	9 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	618,000	21-099.0000-267.000 ***** 1078000
Chiarella	North Shore 282401	333,000			
Cynthia	ACRES 0.33	618,000			
Countrywide Funding Co	FULL MARKET VALUE	618,000			
Sv-24					
Van Nuys, CA 91410					

21-099.0000-268.000	223 Glen Cove Ave 480 Mult-use bld	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	375,000	21-099.0000-268.000 ***** 1078100
Kle	North Shore 282401	100,000			
John P	ACRES 0.08	375,000			
John P & Madeline I Kle	FULL MARKET VALUE	375,000			
24 Prospect Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-099.0000-269.000	4 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL			21-099.0000-269.000 *****
Bencivenni	North Shore 282401	214,000	VILLAGE TAXABLE VALUE	470,000	1078200
Saverio	2012-Revised data per per	470,000			
First American Real Estat	ACRES 0.04 BANK 42190				
95 Methodist Hill Dr	FULL MARKET VALUE	470,000			
Rochester, NY 14623					

21-099.0000-270.000	87 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL			21-099.0000-270.000 *****
Glennon Martin	North Shore 282401	330,000	RPTL466_c 41640 VILLAGE TAXABLE VALUE	83,400 750,600	1078300
87 Glen Ave	ACRES 0.28	834,000			
Sea Cliff, NY 11579	DEED BOOK 13023 PG-409				
	FULL MARKET VALUE	834,000			

21-099.0000-271.000	99 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL			21-099.0000-271.000 *****
Lavender	North Shore 282401	305,000	VILLAGE TAXABLE VALUE	585,000	1078400
Jeffrey	2012 - Revised data per p	585,000			
First American Real Estat	ACRES 0.22				
95 Methodist Hill Dr	FULL MARKET VALUE	585,000			
Rochester, NY 14623					

21-0F3.0000-305.000	255 12th Ave 210 1 Family Res	HOMESTEAD PARCEL			21-0F3.0000-305.000 *****
Lansing	North Shore 282401	495,000	VILLAGE TAXABLE VALUE	825,000	1004600
Barbara	ACRES 0.17	825,000			
Barbara Lansing	FULL MARKET VALUE	825,000			
255 12th Ave					
Sea Cliff, NY 11579					

21-0F3.0000-730.000	241 12th Ave 210 1 Family Res	HOMESTEAD PARCEL			21-0F3.0000-730.000 *****
Associates, LLC ABCR	North Shore 282401	436,000	VILLAGE TAXABLE VALUE	995,000	1005400
241 12th Ave	ACRES 0.10	995,000			
Sea Cliff, NY 11579	DEED BOOK 12404 PG-708				
	FULL MARKET VALUE	995,000			

21-0M6.0000-89.090	12 Cross St 210 1 Family Res	HOMESTEAD PARCEL			21-0M6.0000-89.090 *****
Johnson Laura	North Shore 282401	274,000	VILLAGE TAXABLE VALUE	429,500	1022000
Audrey Lynn	ACRES 0.15	429,500			
12 Cross St	DEED BOOK 13217 PG-518				
Sea Cliff, NY 11579	FULL MARKET VALUE	429,500			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-100.0000-1.000	119 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	689,500	21-100.0000-1.000 1078500
Ryan	North Shore 282401	322,000			
John	ACRES 0.26	689,500			
John J Ryan	FULL MARKET VALUE	689,500			
119 Du Bois Ave Sea Cliff, NY 11579					

21-100.0000-2.014	49 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	627,000	21-100.0000-2.014 1078600
Mc Cormack	North Shore 282401	306,000			
Terence E	ACRES 0.23	627,000			
First American Real Estat	FULL MARKET VALUE	627,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-100.0000-3.000	40 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	533,000	21-100.0000-3.000 1078700
Gershon	North Shore 282401	298,000			
David	ACRES 0.21	533,000			
David & Peggy Gershon	DEED BOOK 12018 PG-978				
40 Littleworth La Sea Cliff, NY 11579	FULL MARKET VALUE	533,000			

21-100.0000-7.000	6 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	403,000	21-100.0000-7.000 1078800
Fallon	North Shore 282401	248,000			
James P	ACRES 0.09	403,000			
James P & Dolores Fallon	FULL MARKET VALUE	403,000			
3 Towle Pl Glen Cove, NY 11542					

21-100.0000-8.000	229 Glen Cove Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	529,000	21-100.0000-8.000 1078900
Estate Holding Corp	North Shore 282401	326,000			
Angelique Real	2012- Revised inv. per pe	529,000			
James D Chester	ACRES 0.31				
2 Knoll Rd Sands Point, NY 11050	FULL MARKET VALUE	529,000			

21-100.0000-15.016	41 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	680,500	21-100.0000-15.016 1079000
Morgan	North Shore 282401	305,000			
Danica	ACRES 0.22 BANK 88880	680,500			
First American Real Estat	FULL MARKET VALUE	680,500			
95 Methodist Hill Dr Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-100.0000-17.000	35 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-17.000	*****
Rubenstein Arthur	North Shore 282401	255,000	VILLAGE TAXABLE VALUE	509,000	1079100
Matera ,Life Estate Charlotte	ACRES 0.11	509,000			
35 Franklin Ave	DEED BOOK 12374 PG-814				
Sea Cliff, NY 11579	FULL MARKET VALUE	509,000			

21-100.0000-18.227	31 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-18.227	*****
Manno Guido & Allison	North Shore 282401	259,000	VILLAGE TAXABLE VALUE	468,000	1079200
31 Franklin Ave	2012- Revised inv. per pe	468,000			
Sea Cliff, NY 11579	converted porch to gla ACRES 0.12				
	DEED BOOK 12744 PG-785				
	FULL MARKET VALUE	468,000			

21-100.0000-20.000	23 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-20.000	*****
Neider Robert	North Shore 282401	255,000	VILLAGE TAXABLE VALUE	483,500	1079300
Schlatmann Caroline	ACRES 0.11 BANK 40012	483,500			
23 Franklin Ave	DEED BOOK 13089 PG-579				
Sea Cliff, NY 11579	FULL MARKET VALUE	483,500			

21-100.0000-26.000	5 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-26.000	*****
Smith Gerard & Rocio	North Shore 282401	255,000	VILLAGE TAXABLE VALUE	497,000	1079400
5 Franklin Ave	ACRES 0.11	497,000			
Sea Cliff, NY 11579	DEED BOOK 12652 PG-577				
	FULL MARKET VALUE	497,000			

21-100.0000-27.000	225 Glen Cove Ave 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-27.000	*****
Aprile	North Shore 282401	254,000	VILLAGE TAXABLE VALUE	474,500	1079500
Geraldine	ACRES 0.14	474,500			
First American Real Estat	DEED BOOK 12228	PG-458			
95 Methodist Hill Dr	FULL MARKET VALUE	474,500			
Rochester, NY 14623					

21-100.0000-30.031	32 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-30.031	*****
Cribbin	North Shore 282401	355,000	VILLAGE TAXABLE VALUE	761,000	1079600
Karl	ACRES 0.34	761,000			
Cribbin Karl & R Lieber	FULL MARKET VALUE	761,000			
32 Littleworth Ln					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-100.0000-32.033	24 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL			21-100.0000-32.033 *****
Rybecky Stephen First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	North Shore 282401	305,000	VILLAGE TAXABLE VALUE	586,500	1079700
	ACRES 0.22	586,500			
	FULL MARKET VALUE	586,500			

21-100.0000-34.000	20 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL			21-100.0000-34.000 *****
Le Roy Danielle Attn: Candace Lair Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328	North Shore 282401	255,000	VILLAGE TAXABLE VALUE	447,500	1079800
	ACRES 0.11	447,500			
	FULL MARKET VALUE	447,500			

21-100.0000-35.000	16 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL			21-100.0000-35.000 *****
Canarick Jack Jack Canarick 27 Glen St Glen Cove, NY 11542	North Shore 282401	255,000	VILLAGE TAXABLE VALUE	474,500	1079900
	ACRES 0.11	474,500			
	FULL MARKET VALUE	474,500			

21-100.0000-36.000	14 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL			21-100.0000-36.000 *****
Pascucci Lawrence 14 Littleworth La Sea Cliff, NY 11579	North Shore 282401	255,000	VILLAGE TAXABLE VALUE	519,500	1080000
	ACRES 0.11	519,500			
	DEED BOOK 12828 PG-808				
	FULL MARKET VALUE	519,500			

21-100.0000-37.000	12 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL			21-100.0000-37.000 *****
Scardino Heather Homeq PO Box 13909 Durham, NC 27709	North Shore 282401	252,000	VILLAGE TAXABLE VALUE	412,000	1080100
	ACRES 0.10	412,000			
	FULL MARKET VALUE	412,000			

21-100.0000-38.000	8 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL			21-100.0000-38.000 *****
Suedat Indranie 8 Littleworth La Sea Cliff, NY 11579	North Shore 282401	251,000	VILLAGE TAXABLE VALUE	351,000	1080200
	ACRES 0.10	351,000			
	DEED BOOK 13017 PG-447				
	FULL MARKET VALUE	351,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-100.0000-121.122	17 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-121.122	510,500	1080300
Kapuscinski	North Shore 282401	255,000	VILLAGE TAXABLE VALUE			
Robert J	ACRES 0.11	510,500				
Kapuscinski Robert J & Kat	FULL MARKET VALUE	510,500				
17 Franklin Ave Sea Cliff, NY 11579						

21-100.0000-123.124	11 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-123.124	427,500	1080400
Annunziata	North Shore 282401	245,000	VILLAGE TAXABLE VALUE			
Charles	ACRES 0.09	427,500				
Annunziata Charles S	FULL MARKET VALUE	427,500				
11 Franklin Ave Sea Cliff, NY 11579						

21-100.0000-125.000	7 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-125.000	452,500	1080500
Ciampi	North Shore 282401	245,000	VILLAGE TAXABLE VALUE			
Phillip	ACRES 0.09 BANK 17312	452,500				
First American Real Estat	FULL MARKET VALUE	452,500				
95 Methodist Hill Dr Rochester, NY 14623						

21-100.0000-221.000	19 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-221.000	443,500	1080600
Jensen	North Shore 282401	245,000	VILLAGE TAXABLE VALUE			
Terri Ann	ACRES 0.09	443,500				
Jensen Terri Ann	FULL MARKET VALUE	443,500				
19 Franklin Ave Sea Cliff, NY 11579						

21-100.0000-222.223	15 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-222.223	461,000	1080700
Grant	North Shore 282401	245,000	VILLAGE TAXABLE VALUE			
Mary	ACRES 0.09	461,000				
Mary J Grant	FULL MARKET VALUE	461,000				
15 Franklin Ave Sea Cliff, NY 11579						

21-100.0000-224.225	9 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		21-100.0000-224.225	465,500	1080800
Mecklosky	North Shore 282401	245,000	VILLAGE TAXABLE VALUE			
Robert	ACRES 0.09	465,500				
First American Real Estat	FULL MARKET VALUE	465,500				
95 Methodist Hill Dr Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-100.0000-226.000	27 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	430,000	21-100.0000-226.000 *****
Realty Ltd	North Shore 282401	251,000			1080900
27 Franklin Ave	ACRES 0.10	430,000			
27 Franklin Avenue Realty	FULL MARKET VALUE	430,000			
36 School St Glen Cove, NY 11542					

21-100.0000-230.000	36 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	622,500	21-100.0000-230.000 *****
Spampinato Renato	North Shore 282401	346,000			1081000
Spampinato Renato	ACRES 0.32	622,500			
36 Littleworth La Sea Cliff, NY 11579	DEED BOOK 12846 PG-250 FULL MARKET VALUE	622,500			

21-102.0000-1.000	71 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	455,000	21-102.0000-1.000 *****
Widenor, Trustee Marcia	North Shore 282401	253,000			1081100
71 Franklin Ave	ACRES 0.11	455,000			
Sea Cliff, NY 11579	DEED BOOK 13096 PG-604 FULL MARKET VALUE	455,000			

21-102.0000-2.000	67 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	381,500	21-102.0000-2.000 *****
Conlin	North Shore 282401	253,000			1081200
Joyce	ACRES 0.11	381,500			
Conlin Joyce	FULL MARKET VALUE	381,500			
67 Franklin Ave Sea Cliff, NY 11579					

21-102.0000-3.000	110 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	483,500	21-102.0000-3.000 *****
Costello	North Shore 282401	269,000			1081300
Cornelius	ACRES 0.14	483,500			
Costello Cornelius	FULL MARKET VALUE	483,500			
110 Dubois Ave Sea Cliff, NY 11579					

21-102.0000-4.000	114 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	416,500	21-102.0000-4.000 *****
Vlakancic	North Shore 282401	272,000			1081400
Miroslav	ACRES 0.15	416,500			
Miroslav Vlakancic	FULL MARKET VALUE	416,500			
114 Dubois Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-102.0000-5.000	118 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	524,000	21-102.0000-5.000 *****
Anci	North Shore 282401	270,000			
Joseph	ACRES 0.14	524,000			
Charlene Anci Joseph A Anci	FULL MARKET VALUE	524,000			
118 Dubois Ave Sea Cliff, NY 11579					

21-102.0000-106.000	48 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	497,000	21-102.0000-106.000 *****
Oehrlein	North Shore 282401	253,000			
Helen	ACRES 0.11 BANK 88880	497,000			
First American Real Estat	FULL MARKET VALUE	497,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-102.0000-206.000	44 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	488,000	21-102.0000-206.000 *****
Mcdermott	North Shore 282401	253,000			
Daniel	ACRES 0.11	488,000			
Attn: Candace Lair	DEED BOOK 12036 PG-930				
Wells Fargo Real Estate T	FULL MARKET VALUE	488,000			
1 Home Campus Des Moines, IA 50328					

21-103.0000-23.024	3 Barberry La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	776,500	21-103.0000-23.024 *****
Komorov Talya	North Shore 282401	374,000			
3 Barberry La	ACRES 0.26	776,500			
Sea Cliff, NY 11579	DEED BOOK 13290 PG-992				
	FULL MARKET VALUE	776,500			

21-103.0000-25.126	5 Barberry La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	688,000	21-103.0000-25.126 *****
lamond M & J	North Shore 282401	398,000			
5 Barberry La	ACRES 0.31	688,000			
Sea Cliff, NY 11579	DEED BOOK 12445 PG-252				
	FULL MARKET VALUE	688,000			

21-103.0000-29.030	11 Barberry La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	578,500	21-103.0000-29.030 *****
Kanzer	North Shore 282401	373,000			
Sheldon	ACRES 0.26	578,500			
Sheldon Kanzer	FULL MARKET VALUE	578,500			
11 Barberry Ln Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
80 Downing Ave 21-103.0000-31.000 Papasevastos Antonio & Maria Richard 80 Downing Ave Sea Cliff, NY 11579	210 1 Family Res North Shore 282401 ACRES 0.26 FULL MARKET VALUE	HOMESTEAD PARCEL 373,000 600,500 600,500	VILLAGE TAXABLE VALUE	SEA CLIFF	600,500	21-103.0000-31.000 1082100
9 Barberry La 21-103.0000-128.000 Sienberg Clifford Attn: Candace Lair Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328	210 1 Family Res North Shore 282401 ACRES 0.19 BANK 33830 FULL MARKET VALUE	HOMESTEAD PARCEL 343,000 609,500 609,500	VILLAGE TAXABLE VALUE	SEA CLIFF	609,500	21-103.0000-128.000 1082200
70 Downing Ave 21-103.0000-129.130 Marra, Trustee Constantino 70 Downing Ave Sea Cliff, NY 11579	210 1 Family Res North Shore 282401 ACRES 0.46 DEED BOOK 12843 PG-447 FULL MARKET VALUE	HOMESTEAD PARCEL 464,000 725,000 725,000	VILLAGE TAXABLE VALUE	SEA CLIFF	725,000	21-103.0000-129.130 1082300
388 Carpenter Ave 21-103.0000-131.000 Laderer Tracy 388 Carpenter Ave Sea Cliff, NY 11579	210 1 Family Res North Shore 282401 ACRES 0.19 DEED BOOK 12859 PG-796 FULL MARKET VALUE	HOMESTEAD PARCEL 343,000 780,000 780,000	VILLAGE TAXABLE VALUE	SEA CLIFF	780,000	21-103.0000-131.000 1082400
384 Carpenter Ave 21-103.0000-133.000 Iyengar P & C Iyengar P & C 384 Carpenter Ave Sea Cliff, NY 11579	210 1 Family Res North Shore 282401 ACRES 0.30 FULL MARKET VALUE	HOMESTEAD PARCEL 391,000 665,000 665,000	VILLAGE TAXABLE VALUE	SEA CLIFF	665,000	21-103.0000-133.000 1082500
76 Downing Ave 21-103.0000-135.136 Varga Celia Attn: Candace Lair Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328	210 1 Family Res North Shore 282401 ACRES 0.37 FULL MARKET VALUE	HOMESTEAD PARCEL 425,000 664,000 664,000	VILLAGE TAXABLE VALUE	SEA CLIFF	664,000	21-103.0000-135.136 1082600

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-103.0000-137.000	386 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	582,000	21-103.0000-137.000 1082700
Wolner Jason & Lisbel	North Shore 282401	343,000				
386 Carpenter Ave	ACRES 0.18	582,000				
Sea Cliff, NY 11579	DEED BOOK 12939 PG-303					
	FULL MARKET VALUE	582,000				

21-103.0000-139.000	72 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	614,500	21-103.0000-139.000 1082800
Wolkow	North Shore 282401	359,000				
Pavel	ACRES 0.22	614,500				
Attn: Candace Lair	FULL MARKET VALUE	614,500				
Wells Fargo Real Estate T						
1 Home Campus						
Des Moines, IA 50328						

21-103.0000-140.000	74 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	775,000	21-103.0000-140.000 1082900
Gaeta	North Shore 282401	359,000				
John	ACRES 0.22	775,000				
Attn: Candace Lair	FULL MARKET VALUE	775,000				
Wells Fargo Real Estate T						
1 Home Campus						
Des Moines, IA 50328						

21-103.0000-148.000	2 Dixon Ct 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	605,000	21-103.0000-148.000 1083100
Galligan Kelly M	North Shore 282401	345,000				
Kilada Nina	ACRES 0.19	605,000				
2 Dixon Ct	DEED BOOK 12629 PG-255					
Sea Cliff, NY 11579	FULL MARKET VALUE	605,000				

21-103.0000-149.000	73 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	522,000	21-103.0000-149.000 1083200
Locke	North Shore 282401	343,000				
June	ACRES 0.18	522,000				
Locke June	FULL MARKET VALUE	522,000				
73 Ransom Ave						
Sea Cliff, NY 11579						

21-103.0000-152.000	69 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	594,500	21-103.0000-152.000 1083300
Berlangero James	North Shore 282401	355,000				
69 Ransom Ave	ACRES 0.21	594,500				
Sea Cliff, NY 11579	DEED BOOK 12755 PG-839					
	FULL MARKET VALUE	594,500				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-103.0000-153.000 *****					
71 Ransom Ave		HOMESTEAD PARCEL			1083400
21-103.0000-153.000	210 1 Family Res		VILLAGE TAXABLE VALUE	706,500	
Chebuske	North Shore 282401	343,000			
Alexander	ACRES 0.18	706,500			
Attn: L Chebuske	FULL MARKET VALUE	706,500			
Linda Rose Chebuske Alexander					
71 Ransom Ave					
Sea Cliff, NY 11579					
***** 21-103.0000-155.000 *****					
1 Barberry La		HOMESTEAD PARCEL			1083500
21-103.0000-155.000	210 1 Family Res		VILLAGE TAXABLE VALUE	845,500	
Kirk Ano	North Shore 282401	362,000			
Philip	ACRES 0.23	845,500			
Philip B Kirk Ano	FULL MARKET VALUE	845,500			
1 Barberry La					
Sea Cliff, NY 11579					
***** 21-103.0000-156.000 *****					
3 Dixon Ct		HOMESTEAD PARCEL			1083600
21-103.0000-156.000	210 1 Family Res		VILLAGE TAXABLE VALUE	688,000	
Gavin	North Shore 282401	458,000			
Paul	ACRES 0.45	688,000			
Paul J Gavin Et Ux	FULL MARKET VALUE	688,000			
3 Dixon Ct					
Sea Cliff, NY 11579					
***** 21-103.0000-157.161 *****					
5 Dixon Ct		HOMESTEAD PARCEL			1083700
21-103.0000-157.161	210 1 Family Res		VILLAGE TAXABLE VALUE	762,000	
Ayres	North Shore 282401	353,000			
Meridith	2012-Revised data per per	762,000			
Landamerica Tax & Flood S	ACRES 0.21				
East Coast Processing Dep	DEED BOOK 12657	PG-786			
PO Box 875	FULL MARKET VALUE	762,000			
Oaks, PA 19456					
***** 21-103.0000-158.000 *****					
9 Dixon Ct		HOMESTEAD PARCEL			1083800
21-103.0000-158.000	210 1 Family Res		VILLAGE TAXABLE VALUE	646,500	
Bartha	North Shore 282401	343,000			
Marya	ACRES 0.19	646,500			
Marya A Bartha	FULL MARKET VALUE	646,500			
9 Dixon Ct					
Sea Cliff, NY 11579					
***** 21-103.0000-160.000 *****					
7 Dixon Ct		HOMESTEAD PARCEL			1083900
21-103.0000-160.000	210 1 Family Res		VILLAGE TAXABLE VALUE	577,500	
Spence	North Shore 282401	341,000			
Robert	ACRES 0.18	577,500			
Spence & Davis Llp	FULL MARKET VALUE	577,500			
666 Old Country Rd					
Garden City, NY 11530					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-103.0000-162.000	9 Dixon Ct 311 Res vac land	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	20,000
Bartha	North Shore 282401	20,000			
Marya	ACRES 0.19	20,000			
Marya A Bartha	FULL MARKET VALUE	20,000			
9 Dixon Ct Sea Cliff, NY 11579					21-103.0000-162.000 ***** 1083910

21-103.0000-163.000	75 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	540,500
Holden	North Shore 282401	343,000			
R J & F O	ACRES 0.18	540,500			
Holden R J & F O	FULL MARKET VALUE	540,500			
75 Ransom Ave Sea Cliff, NY 11579					21-103.0000-163.000 ***** 1084000

21-103.0000-164.000	77 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	600,000
Walencik	North Shore 282401	353,000			
Katarzyna	ACRES 0.21	600,000			
Katarzyna & Dariusz Wale	DEED BOOK 11996 PG-508				
77 Ransom Ave Sea Cliff, NY 11579	FULL MARKET VALUE	600,000			21-103.0000-164.000 ***** 1084100

21-103.0000-165.000	6 Dixon Ct 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	925,000
Virgilio	North Shore 282401	512,000			
Nicholas	157 X 215	925,000			
First American Real Estat	ACRES 0.57 BANK 56537				
95 Methodist Hill Dr	DEED BOOK 1204 PG-498				
Rochester, NY 14623	FULL MARKET VALUE	925,000			

21-103.0000-166.000	4 Dixon Ct 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	1002,500
Goldberg Douglas	North Shore 282401	382,000			
Goldberg Susan	113 X 121	1002,500			
4 Dixon Ct	ACRES 0.31				
Sea Cliff, NY 11579	DEED BOOK 12664 PG-907				
	FULL MARKET VALUE	1002,500			

21-105.0000-1.000	85 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	669,500
Biblowitz	North Shore 282401	357,000			
Lewis	ACRES 0.22 BANK 88880	669,500			
First American Real Estat	FULL MARKET VALUE	669,500			
95 Methodist Hill Dr Rochester, NY 14623					21-105.0000-1.000 ***** 1084300

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-105.0000-2.024	81 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL		21-105.0000-2.024	*****
Fisher Michael	North Shore 282401	385,000	VILLAGE TAXABLE VALUE	775,000	1084400
81 Ransom Ave	ACRES 0.28	775,000			
Sea Cliff, NY 11579	DEED BOOK 13052 PG-384				
	FULL MARKET VALUE	775,000			

21-105.0000-3.004	41 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL		21-105.0000-3.004	*****
D'Agate	North Shore 282401	361,000	VILLAGE TAXABLE VALUE	674,500	1084500
Santo	ACRES 0.23	674,500			
Santo D'agate Et Ux	FULL MARKET VALUE	674,500			
41 Marden Ave					
Sea Cliff, NY 11579					

21-105.0000-6.007	43 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL		21-105.0000-6.007	*****
Leventhal	North Shore 282401	363,000	VILLAGE TAXABLE VALUE	596,000	1084600
Jerome	ACRES 0.23	596,000			
Leventhal Jerome E	FULL MARKET VALUE	596,000			
43 Marden Ave					
Sea Cliff, NY 11579					

21-105.0000-8.009	45 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL		21-105.0000-8.009	*****
Ponce Beth A	North Shore 282401	365,000	VILLAGE TAXABLE VALUE	604,000	1084700
45 Marden Ave	ACRES 0.23	604,000			
Sea Cliff, NY 11579	DEED BOOK 13119 PG-171				
	FULL MARKET VALUE	604,000			

21-105.0000-13.000	82 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL		21-105.0000-13.000	*****
Moss Allison	North Shore 282401	400,000	VILLAGE TAXABLE VALUE	892,500	1084800
82 Downing Ave	ACRES 0.25	892,500			
Sea Cliff, NY 11579	DEED BOOK 12679 PG-939				
	FULL MARKET VALUE	892,500			

21-105.0000-14.027	20 Barberry La 210 1 Family Res	HOMESTEAD PARCEL		21-105.0000-14.027	*****
Horton	North Shore 282401	320,000	VILLAGE TAXABLE VALUE	563,500	1084900
Kevin	ACRES 0.13 BANK 80400	563,500			
First American Real Estat	FULL MARKET VALUE	563,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-105.0000-18.019	12 Barberrry La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	656,000	21-105.0000-18.019 ***** 1085000
Regolini	North Shore 282401	317,000			
Ronald	ACRES 0.13	656,000			
Ronald & Evelyn Regolini	FULL MARKET VALUE	656,000			
12 Barberrry La Sea Cliff, NY 11579					

21-105.0000-20.025	8 Barberrry La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	656,000	21-105.0000-20.025 ***** 1085100
O'Dell	North Shore 282401	343,000			
Douglas	ACRES 0.19	656,000			
Douglas O'dell Et Ux	FULL MARKET VALUE	656,000			
8 Barberrry La Sea Cliff, NY 11579					

21-105.0000-23.000	16 Barberrry La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	582,000	21-105.0000-23.000 ***** 1085200
Jaume	North Shore 282401	354,000			
Fabian	ACRES 0.21 BANK 08010	582,000			
First American Real Estat	FULL MARKET VALUE	582,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-105.0000-26.000	18 Barberrry Ln 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	526,500	21-105.0000-26.000 ***** 1085300
Wallach,Living Trust Selma	North Shore 282401	339,000			
18 Barberrry Ln	ACRES 0.18	526,500			
Sea Cliff, NY 11579	DEED BOOK 12463 PG-125				
	FULL MARKET VALUE	526,500			

21-105.0000-110.114	47 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	607,500	21-105.0000-110.114 ***** 1085400
Family Irrevocable Trust The D	North Shore 282401	366,000			
47 Marden Ave	ACRES 0.24	607,500			
Sea Cliliff, NY 11579	DEED BOOK 12898 PG-887				
	FULL MARKET VALUE	607,500			

21-105.0000-113.000	84 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	825,000	21-105.0000-113.000 ***** 1085500
Johnson Daniel	North Shore 282401	374,000			
84 Downing Ave	ACRES 0.26	825,000			
Sea Cliff, NY 11579	DEED BOOK 12903 PG-173				
	FULL MARKET VALUE	825,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-109.0000-6.000	135 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1108,500	21-109.0000-6.000 *****
Arias	North Shore 282401	490,000			
Camilo	ACRES 0.52	1108,500			
Camilo Arias Et Ux	FULL MARKET VALUE	1108,500			
135 Glenlawn Ave Sea Cliff, NY 11579					

21-109.0000-7.000	141 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	868,500	21-109.0000-7.000 *****
Bennett Stacy & Charles	North Shore 282401	490,000			
141 Glenlawn Ave	ACRES 0.52	868,500			
Sea Cliff, NY 11579	DEED BOOK 13236 PG-378				
	FULL MARKET VALUE	868,500			

21-109.0000-8.000	91 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	683,500	21-109.0000-8.000 *****
Johnson	North Shore 282401	443,000			
Gloria	ACRES 0.41	683,500			
Johnson Gloria J	FULL MARKET VALUE	683,500			
91 Ransom Ave Sea Cliff, NY 11579					

21-109.0000-9.000	89 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	690,000	21-109.0000-9.000 *****
Emmons	North Shore 282401	467,000			
Scott	2012 added inground	690,000			
First American Real Estat	swimming pool per permit				
95 Methodist Hill Dr	ACRES 0.47 BANK 17312				
Rochester, NY 14623	FULL MARKET VALUE	690,000			

21-109.0000-10.000	44 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	654,000	21-109.0000-10.000 *****
Leder Thomas	North Shore 282401	474,000			
44 Marden Ave	ACRES 0.49	654,000			
Sea Cliff, NY 11579	DEED BOOK 12531 PG-768				
	FULL MARKET VALUE	654,000			

21-109.0000-11.000	42 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	756,000	21-109.0000-11.000 *****
Larsen Keith & Lynn	North Shore 282401	474,000			
42 Marden Ave	ACRES 0.49	756,000			
Sea Cliff, NY 11579	DEED BOOK 12468 PG-273				
	FULL MARKET VALUE	756,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-109.0000-12.000	121 Glenlawn Ave	HOMESTEAD PARCEL			21-109.0000-12.000 *****
Kilada Joseph & Lori	210 1 Family Res		VILLAGE TAXABLE VALUE	924,000	1087600
121 Glenlawn Ave	North Shore 282401	539,000			
Sea Cliff, NY 11579	ACRES 0.64	924,000			
	DEED BOOK 13205 PG-692				
	FULL MARKET VALUE	924,000			

21-109.0000-13.000	93 Ransom Ave	HOMESTEAD PARCEL			21-109.0000-13.000 *****
Pepe Christopher W	210 1 Family Res		VILLAGE TAXABLE VALUE	995,000	1087700
Pepe Erin E	North Shore 282401	415,000			
93 Ransom Ave	ACRES 0.35	995,000			
Sea Cliff, NY 11579	DEED BOOK 13246 PG-84				
	FULL MARKET VALUE	995,000			

21-109.0000-206.000	131 Glenlawn Ave	HOMESTEAD PARCEL			21-109.0000-206.000 *****
Yaccarino Madrazo	210 1 Family Res		VILLAGE TAXABLE VALUE	1633,500	1087800
Linda	North Shore 282401	500,000			
First American Real Estat	ACRES 0.55	1633,500			
95 Methodist Hill Dr	FULL MARKET VALUE	1633,500			
Rochester, NY 14623					

21-109.0000-207.000	40 Marden Ave	HOMESTEAD PARCEL			21-109.0000-207.000 *****
Dakin Angela	210 1 Family Res		VILLAGE TAXABLE VALUE	771,500	1087900
40 Marden Ave	North Shore 282401	480,000			
Sea Cliff, NY 11579	ACRES 0.50	771,500			
	DEED BOOK 12824 PG-905				
	FULL MARKET VALUE	771,500			

21-109.0000-208.000	145 Glenlawn Ave	HOMESTEAD PARCEL			21-109.0000-208.000 *****
Mitzner	210 1 Family Res		VILLAGE TAXABLE VALUE	1339,000	1088000
Alan	North Shore 282401	627,000			
Alan Mitzner	2012 -revised data per pe	1339,000			
145 Glenlawn Ave	ACRES 0.84				
Sea Cliff, NY 11579	FULL MARKET VALUE	1339,000			

21-109.0000-209.000	46 Marden Ave	HOMESTEAD PARCEL			21-109.0000-209.000 *****
Passuello Michael	210 1 Family Res		VILLAGE TAXABLE VALUE	1589,000	1088100
46 Marden Ave	North Shore 282401	651,000			
Sea Cliff, NY 11579	ACRES 0.89	1589,000			
	DEED BOOK 13089 PG-930				
	FULL MARKET VALUE	1589,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-110.0000-1.002	52 Cromwell Pl 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	37,500	21-110.0000-1.002 1088200
Seiden	North Shore 282401	37,500			
Louis		37,500			
Seiden Louis & Katherine	FULL MARKET VALUE	37,500			
52 Cromwell Pl Sea Cliff, NY 11579					

21-110.0000-5.006	50 Cromwell Pl 312 Vac w/imprv	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	61,000	21-110.0000-5.006 1088500
Sandberg-Crabb	North Shore 282401	37,500			
Erika	ACRES 0.11 BANK 92242	61,000			
First American Real Estat	FULL MARKET VALUE	61,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-110.0000-7.008	63 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	434,500	21-110.0000-7.008 1088600
Goslin	North Shore 282401	255,000			
John	ACRES 0.11	434,500			
John R Goslin	DEED BOOK 11976 PG-748				
63 Altamont Ave Sea Cliff, NY 11579	FULL MARKET VALUE	434,500			

21-110.0000-12.013	61 Altamont Ave 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	439,000	21-110.0000-12.013 1088700
Apac Raul & Ana	North Shore 282401	330,000			
61 Altamont Ave	ACRES 0.28	439,000			
Sea Cliff, NY 11579	DEED BOOK 13307 PG-122				
	FULL MARKET VALUE	439,000			

21-110.0000-14.015	2 Berkeley Pl 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	56,300	21-110.0000-14.015 1088710
Kuti	North Shore 282401	56,300			
Audrey		56,300			
Kuti Audrey & Steven	FULL MARKET VALUE	56,300			
2 Berkeley Pl Sea Cliff, NY 11579					

21-110.0000-17.018	2 Berkeley Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	501,500	21-110.0000-17.018 1088800
Kuti	North Shore 282401	255,000			
Steven	ACRES 0.28	501,500			
Kuti Steven & Audrey	FULL MARKET VALUE	501,500			
2 Berkeley Pl Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-110.0000-19.020	40 Cromwell Pl 220 2 Family Res Portnoy North Shore 282401 Deborah ACRES 0.22 Joe Pascucci Deborah Portnoy FULL MARKET VALUE 40 Cromwell Pl Sea Cliff, NY 11579	HOMESTEAD PARCEL 305,000 542,000 542,000		VILLAGE TAXABLE VALUE	542,000	21-110.0000-19.020 ***** 1088900

21-110.0000-23.024	42 Cromwell Pl 210 1 Family Res Jackson Jeffrey O North Shore 282401 Meserve Shannon C ACRES 0.11 42 Cromwell Pl DEED BOOK 13016 PG-303 Sea Cliff, NY 11579 FULL MARKET VALUE	HOMESTEAD PARCEL 255,000 458,000 458,000		VILLAGE TAXABLE VALUE	458,000	21-110.0000-23.024 ***** 1089000

21-110.0000-25.026	44 Cromwell Pl 210 1 Family Res Cheng David North Shore 282401 44 Cromwell Pl ACRES 0.11 Sea Cliff, NY 11579 DEED BOOK 13317 PG-720 FULL MARKET VALUE	HOMESTEAD PARCEL 255,000 474,500 474,500		VILLAGE TAXABLE VALUE	474,500	21-110.0000-25.026 ***** 1089100

PRIOR OWNER ON 1/01/2016 Cheng David						

21-110.0000-27.028	46 Cromwell Pl 210 1 Family Res Digiovanni North Shore 282401 Philip C ACRES 0.11 Philip C & Mary Digiovann FULL MARKET VALUE 46 Cromwell Pl Sea Cliff, NY 11579	HOMESTEAD PARCEL 255,000 470,000 470,000		VILLAGE TAXABLE VALUE	470,000	21-110.0000-27.028 ***** 1089200

21-110.0000-29.030	48 Cromwell Pl 220 2 Family Res Vessio North Shore 282401 Nicholas ACRES 0.11 Attn: Candace Lair FULL MARKET VALUE Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328	HOMESTEAD PARCEL 255,000 501,500 501,500		VILLAGE TAXABLE VALUE	501,500	21-110.0000-29.030 ***** 1089300

21-110.0000-31.032	50 Cromwell Pl 210 1 Family Res Sandberg-Crabb North Shore 282401 Erika ACRES 0.11 BANK 92242 First American Real Estat FULL MARKET VALUE 95 Methodist Hill Dr Rochester, NY 14623	HOMESTEAD PARCEL 255,000 500,000 500,000		VILLAGE TAXABLE VALUE	500,000	21-110.0000-31.032 ***** 1089400

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-110.0000-35.036	54 Cromwell Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	519,500	21-110.0000-35.036 ***** 1089500
Essex	North Shore 282401	255,000			
Joan	ACRES 0.11 BANK 17312	519,500			
First American Real Estat	FULL MARKET VALUE	519,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-110.0000-3-4.000	52 Cromwell Pl 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101	480,200	21-110.0000-3-4.000 ***** 1088400
Seiden	North Shore 282401	305,000	VILLAGE TAXABLE VALUE	39,300	
Katherine	ACRES 0.34	519,500			
Seiden Katherine & Louis	FULL MARKET VALUE	519,500			
52 Cromwell Pl Sea Cliff, NY 11579					

21-111.0000-1.002	3 Berkeley Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	416,500	21-111.0000-1.002 ***** 1089600
Mildener	North Shore 282401	255,000			
Stuart	ACRES 0.11	416,500			
Attn: Candace Lair	FULL MARKET VALUE	416,500			
Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328					

21-111.0000-3.004	33 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	AGED C/T 41801	226,250	21-111.0000-3.004 ***** 1089700
Miller	North Shore 282401	280,000	VILLAGE TAXABLE VALUE	226,250	
Walter	ACRES 0.17	452,500			
Walter L Miller Et Ux	FULL MARKET VALUE	452,500			
33 Altamont Ave Sea Cliff, NY 11579					

21-111.0000-6.007	31 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	430,000	21-111.0000-6.007 ***** 1089800
Schachter	North Shore 282401	280,000			
Saul	ACRES 0.17	430,000			
Schachter Saul	FULL MARKET VALUE	430,000			
31 Altamont Ave Sea Cliff, NY 11579					

21-111.0000-9.010	29 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	421,000	21-111.0000-9.010 ***** 1089900
Lasser	North Shore 282401	266,000			
Sandra	ACRES 0.17 BANK 92242	421,000			
First American Real Estat	FULL MARKET VALUE	421,000			
95 Methodist Hill Dr Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-111.0000-12.000	29 Altamont Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	19,000	21-111.0000-12.000 *****
Lasser	North Shore 282401	19,000			
Sandra		19,000			
Lasser Sandra	FULL MARKET VALUE	19,000			
29 Altamont Ave Sea Cliff, NY 11579					

21-111.0000-13.114	11 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	439,000	21-111.0000-13.114 *****
Drexel	North Shore 282401	233,000			
William	ACRES 0.09	439,000			
William Drexel	DEED BOOK 12226 PG-265				
11 Altamont Ave Sea Cliff, NY 11579	FULL MARKET VALUE	439,000			

21-111.0000-17.020	161 Glen Cove Ave 433 Auto body	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	577,000	21-111.0000-17.020 *****
Realty Corp. 161 Glen Cove	North Shore 282401	335,000			
161 Glen Cove Ave	ACRES 0.31	577,000			
Sea Cliff, NY 11579	DEED BOOK 13094 PG-778				
	FULL MARKET VALUE	577,000			

21-111.0000-22.023	6 Cromwell Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	461,000	21-111.0000-22.023 *****
Lamassa Peter & Stella Jr.	North Shore 282401	242,000			
6 Cromwell Pl	ACRES 0.11	461,000			
Sea Cliff, NY 11579	DEED BOOK 13232 PG-455				
	FULL MARKET VALUE	461,000			

21-111.0000-27.028	20 Cromwell Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	443,500	21-111.0000-27.028 *****
Mansfield	North Shore 282401	280,000			
Robert	ACRES 0.17 BANK 17312	443,500			
First American Real Estat	FULL MARKET VALUE	443,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-111.0000-30.031	5 Berkeley 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	452,500	21-111.0000-30.031 *****
Citah	North Shore 282401	280,000			
Maciej	ACRES 0.17	452,500			
Maciej & Malgorzola Citah	FULL MARKET VALUE	452,500			
5 Berkley Pl Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-111.0000-124.000	18 Cromwell Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	430,000	21-111.0000-124.000 ***** 1090600
Weinz	North Shore 282401	280,000			
Victor	ACRES 0.17	430,000			
Victor Weinz Et Ux	FULL MARKET VALUE	430,000			
18 Cromwell Pl					
Sea Cliff, NY 11579					

21-111.0000-214.215	3 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	407,500	21-111.0000-214.215 ***** 1090800
Mansour Maureen	North Shore 282401	274,000			
3 Altamont Ave	ACRES 0.19	407,500			
Sea Cliff, NY 11579	DEED BOOK 12574 PG-87				
	FULL MARKET VALUE	407,500			

21-112.0000-1.002	7 Irving Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	470,000	21-112.0000-1.002 ***** 1090900
Jordan Deborah	North Shore 282401	255,000			
7 Irving Pl	ACRES 0.11	470,000			
Sea Cliff, NY 11579	DEED BOOK 12695 PG-263				
	FULL MARKET VALUE	470,000			

21-112.0000-3.004	53 Cromwell Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	492,500	21-112.0000-3.004 ***** 1091000
Martone	North Shore 282401	255,000			
Andrew	ACRES 0.11	492,500			
Martone Andrew A	FULL MARKET VALUE	492,500			
19 Horace Pl					
Sea Cliff, NY 11579					

21-112.0000-5.006	51 Cromwell Pl 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	497,000	21-112.0000-5.006 ***** 1091100
White Ux	North Shore 282401	255,000			
Philip	ACRES 0.11	497,000			
Philip White Ux	FULL MARKET VALUE	497,000			
51 Cromwell Pl					
Sea Cliff, NY 11579					

21-112.0000-7.008	49 Cromwell Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	450,000	21-112.0000-7.008 ***** 1091200
Hiner	North Shore 282401	255,000			
Gerard		450,000			
Attn: Iner	FULL MARKET VALUE	450,000			
Maria Starace - Hiner Gerard H					
49 Cromwell Pl					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-112.0000-23.024	34 8th Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	37,500	21-112.0000-23.024 ***** 1091900
Darne Aiden & Jillian	North Shore 282401	37,500			
34 8th Ave	DEED BOOK 13220 PG-9	37,500			
Sea Cliff, NY 11579	FULL MARKET VALUE	37,500			

21-112.0000-25.026	34 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	447,500	21-112.0000-25.026 ***** 1092000
Darne Aiden & Jillian	North Shore 282401	255,000			
Joseph	ACRES 0.11	447,500			
Joseph E Britt Et Ux	FULL MARKET VALUE	447,500			
34 8th Ave					
Sea Cliff, NY 11579					

21-112.0000-27.028	44 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	595,500	21-112.0000-27.028 ***** 1092100
Del Favero	North Shore 282401	305,000			
Harry	ACRES 0.22	595,500			
Harry & Evelyn Del Fave	FULL MARKET VALUE	595,500			
44 8th Ave					
Sea Cliff, NY 11579					

21-112.0000-31.032	46 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	492,500	21-112.0000-31.032 ***** 1092200
Ubinas Ano	North Shore 282401	255,000			
Henry	ACRES 0.11 BANK 59307	492,500			
First American Real Estat	FULL MARKET VALUE	492,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-112.0000-33.034	54 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	501,500	21-112.0000-33.034 ***** 1092300
Sczesnak Et Ano	North Shore 282401	305,000			
Edward	ACRES 0.22	501,500			
Edward Sczesnak Et Ano	FULL MARKET VALUE	501,500			
54 8th Ave					
Sea Cliff, NY 11579					

21-113.0000-1.002	25 Cromwell Pl 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	488,000	21-113.0000-1.002 ***** 1092500
Martone	North Shore 282401	255,000			
Philip	ACRES 0.11	488,000			
Martone Philip A	FULL MARKET VALUE	488,000			
63 Glenlawn Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-113.0000-3.004	23 Cromwell Pl	HOMESTEAD PARCEL			21-113.0000-3.004 *****
Griffin	210 1 Family Res		RPTL466_c 41640	41,650	1092600
Brian	North Shore 282401	255,000	VILLAGE TAXABLE VALUE	374,850	
First American Real Estat	ACRES 0.11 BANK 58055	416,500			
95 Methodist Hill Dr	FULL MARKET VALUE	416,500			
Rochester, NY 14623					

21-113.0000-17.018	10 8th Ave	HOMESTEAD PARCEL			21-113.0000-17.018 *****
Lezama	210 1 Family Res		VILLAGE TAXABLE VALUE	497,000	1092700
Jesus	North Shore 282401	266,000			
Jesus Lezama	ACRES 0.17	497,000			
10 8th Ave	FULL MARKET VALUE	497,000			
Sea Cliff, NY 11579					

21-113.0000-20.021	14 8th Ave	HOMESTEAD PARCEL			21-113.0000-20.021 *****
Machida Chad M	210 1 Family Res		VILLAGE TAXABLE VALUE	460,000	1092800
Machida Emily C	North Shore 282401	305,000			
14 8th Ave	ACRES 0.22	460,000			
Sea Cliff, NY 11579	DEED BOOK 13007 PG-675				
	FULL MARKET VALUE	460,000			

21-113.0000-105.000	19 Cromwell Pl	HOMESTEAD PARCEL			21-113.0000-105.000 *****
Catapano	210 1 Family Res		VILLAGE TAXABLE VALUE	385,000	1092900
Matthew	North Shore 282401	243,000			
Catapano Matthew	ACRES 0.08	385,000			
2 Gates Way	FULL MARKET VALUE	385,000			
Sea Cliff, NY 11579					

21-113.0000-107.000	15 Cromwell Pl	HOMESTEAD PARCEL			21-113.0000-107.000 *****
Rose Claudia	210 1 Family Res		VILLAGE TAXABLE VALUE	403,000	1093000
15 Cromwell Pl	North Shore 282401	243,000			
Sea Cliff, NY 11579	ACRES 0.08	403,000			
	DEED BOOK 12682 PG-346				
	FULL MARKET VALUE	403,000			

21-113.0000-108.112	8 8th Ave	NON-HOMESTEAD PARCEL			21-113.0000-108.112 *****
Ziff	710 Manufacture		VILLAGE TAXABLE VALUE	180,600	1093100
Dirk	North Shore 282401	100,000			
Attn: Effie Doscas 43Rd F	ACRES 0.08	180,600			
Rare & Old L L C	FULL MARKET VALUE	180,600			
153 East 53Rd St					
New York, NY 10022					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-114.0000-3.000	18 Dubois Ave	HOMESTEAD PARCEL		21-114.0000-3.000	*****
Carroll Lawrence	210 1 Family Res		VILLAGE TAXABLE VALUE	480,000	1093800
18 Dubois Ave	North Shore 282401	262,000			
Sea Cliff, NY 11579	ACRES 0.13	480,000			
	DEED BOOK 12912 PG-542				
	FULL MARKET VALUE	480,000			

21-114.0000-4.000	121 8th Ave	HOMESTEAD PARCEL		21-114.0000-4.000	*****
Scheiner	210 1 Family Res		VILLAGE TAXABLE VALUE	748,000	1093900
Peter	North Shore 282401	352,000			
Peter Scheiner	ACRES 0.33	748,000			
121 8th Ave	FULL MARKET VALUE	748,000			
Sea Cliff, NY 11579					

21-114.0000-6.000	143 8th Ave	HOMESTEAD PARCEL		21-114.0000-6.000	*****
Boertzel	210 1 Family Res		VILLAGE TAXABLE VALUE	627,000	1094000
Jerry	North Shore 282401	317,000			
Boertzel Jerry G	ACRES 0.25	627,000			
143 8th Ave	FULL MARKET VALUE	627,000			
Sea Cliff, NY 11579					

21-114.0000-8.000	183 Carpenter Ave	HOMESTEAD PARCEL		21-114.0000-8.000	*****
Rodal Stewart J	210 1 Family Res		VILLAGE TAXABLE VALUE	588,000	1094100
183 Carpenter Ave	North Shore 282401	255,000			
Sea Cliff, NY 11579	ACRES 0.11	588,000			
	DEED BOOK 13090 PG-224				
	FULL MARKET VALUE	588,000			

21-114.0000-10.000	138 Sea Cliff Ave	HOMESTEAD PARCEL		21-114.0000-10.000	*****
Heimer Eileen B	210 1 Family Res		VILLAGE TAXABLE VALUE	506,000	1094200
138 Sea Cliff Ave	North Shore 282401	280,000			
Sea Cliff, NY 11579	ACRES 0.17	506,000			
	DEED BOOK 13093 PG-858				
	FULL MARKET VALUE	506,000			

21-114.0000-105.000	131 8th Ave	HOMESTEAD PARCEL		21-114.0000-105.000	*****
Stanis	210 1 Family Res		VILLAGE TAXABLE VALUE	797,000	1094300
James	North Shore 282401	343,000			
First American Real Estat	ACRES 0.31 BANK 80400	797,000			
95 Methodist Hill Dr	FULL MARKET VALUE	797,000			
Rochester, NY 14623					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-114.0000-107.000	142 Sea Cliff Ave 220 2 Family Res North Shore 282401	270,000		SEA CLIFF	707,500	21-114.0000-107.000
LaMarca Anthony J	ACRES 0.14	707,500				1094400
142 Sea Cliff Ave	DEED BOOK 13045 PG-328					
Sea Cliff, NY 11579	FULL MARKET VALUE	707,500				
21-114.0000-111.000	124 Sea Cliff Ave 210 1 Family Res North Shore 282401	445,000		SEA CLIFF	640,000	21-114.0000-111.000
Shulman	ACRES 0.55	640,000				1094500
Marianna	FULL MARKET VALUE	640,000				
124 Sea Cliff Ave						
Sea Cliff, NY 11579						
21-114.0000-205.000	137 8th Ave 210 1 Family Res North Shore 282401	301,000		SEA CLIFF	591,000	21-114.0000-205.000
Cereghino Grace	ACRES 0.22	591,000				1094600
137 8th Ave	DEED BOOK 13233 PG-680					
Sea Cliff, NY 11579	FULL MARKET VALUE	591,000				
21-114.0000-207.000	183 Carpenter Ave 311 Res vac land North Shore 282401	7,500		SEA CLIFF	7,500	21-114.0000-207.000
Rodal	FULL MARKET VALUE	7,500				1094700
Stewart						
Attn: Candace Lair						
Wells Fargo Real Estate T						
1 Home Campus						
Des Moines, IA 50328						
21-114.0000-212.000	120 Sea Cliff Ave 210 1 Family Res North Shore 282401	374,000		SEA CLIFF	556,000	21-114.0000-212.000
Hughes Joseph	ACRES 0.38	556,000				1094800
Abbenda Christine R	DEED BOOK 12797 PG-503					
120 Sea Cliff Ave	FULL MARKET VALUE	556,000				
Sea Cliff, NY 11579						
21-114.0000-213.000	116 Sea Cliff Ave 210 1 Family Res North Shore 282401	273,000		SEA CLIFF	501,500	21-114.0000-213.000
Kreps	ACRES 0.15	501,500				1094900
Carol Leah	FULL MARKET VALUE	501,500				
Kreps Carol Leah						
116 Sea Cliff Ave						
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-114.0000-214.000	167 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	698,500	21-114.0000-214.000 ***** 1095000
Brady	North Shore 282401	327,000			
John	ACRES 0.27 BANK 88880	698,500			
First American Real Estat	FULL MARKET VALUE	698,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-114.0000-215.000	179 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	556,500	21-114.0000-215.000 ***** 1095100
Felice Greg	North Shore 282401	260,000			
179 Carpenter Ave	ACRES 0.28	556,500			
Sea Cliff, NY 11579	DEED BOOK 12858 PG-438				
	FULL MARKET VALUE	556,500			

21-115.0000-1.000	92 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	667,000	21-115.0000-1.000 ***** 1095200
Breen	North Shore 282401	355,000			
John	ACRES 0.34	667,000			
Attn: Candace Lair	FULL MARKET VALUE	667,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-115.0000-2.000	82 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	829,500	21-115.0000-2.000 ***** 1095300
Bauer	North Shore 282401	403,000			
Thomas C	2012- renovations per per	829,500			
Bauer Thomas C & Jenifer	ACRES 0.45				
82 Sea Cliff Ave	FULL MARKET VALUE	829,500			
Sea Cliff, NY 11579					

21-115.0000-3.000	76 Sea Cliff Ave 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	824,000	21-115.0000-3.000 ***** 1095400
Cuite Nancy & Richard	North Shore 282401	303,000			
Michael	ACRES 0.22	824,000			
Attn: Candace Lair	FULL MARKET VALUE	824,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-115.0000-5.009	23 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	604,500	21-115.0000-5.009 ***** 1095500
Marcelli	North Shore 282401	299,000			
James	ACRES 0.21 BANK 29585	604,500			
First American Real Estat	FULL MARKET VALUE	604,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-115.0000-7.000	72 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	635,000	1095600
Olitsky	North Shore 282401	303,000			
Douglas H	2012- renovations per per	635,000			
First American Real Estat	ACRES 0.22 BANK 02934				
95 Methodist Hill Dr	FULL MARKET VALUE	635,000			
Rochester, NY 14623					

21-115.0000-10.000	102 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	935,000	1095700
Zeins	North Shore 282401	361,000			
Barbara	ACRES 0.35	935,000			
First American Real Estat	FULL MARKET VALUE	935,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-115.0000-11.000	93 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101 VILLAGE TAXABLE VALUE	23,722 491,278	1095800
Dooley	North Shore 282401	301,000			
Raymond	ACRES 0.22	515,000			
Raymond B Dooley	FULL MARKET VALUE	515,000			
93 8th Ave					
Sea Cliff, NY 11579					

21-115.0000-13.000	82 Sea Cliff Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	47,000	1095900
Bauer	North Shore 282401	47,000			
Thomas C		47,000			
Bauer Thomas C & Jenifer	FULL MARKET VALUE	47,000			
82 Sea Cliff Ave					
Sea Cliff, NY 11579					

21-115.0000-14.000	6 Locust Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	595,500	1096000
Saltzman	North Shore 282401	299,000			
David	ACRES 0.21	595,500			
Attn: Candace Lair	FULL MARKET VALUE	595,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-115.0000-15.000	85 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	788,000	1096100
Brigs	North Shore 282401	350,000			
Anthony	ACRES 0.33	788,000			
Anthony Brigs	FULL MARKET VALUE	788,000			
85 8th Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-115.0000-16.019	21 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL			515,000	21-115.0000-16.019
Rush	North Shore 282401	327,000				
Maureen	ACRES 0.28	515,000				
Maureen Rush	FULL MARKET VALUE	515,000				
21 Dubois Ave Sea Cliff, NY 11579						
21-115.0000-17.000	95 8th Ave 210 1 Family Res	HOMESTEAD PARCEL			559,500	21-115.0000-17.000
Lipse	North Shore 282401	305,000				
Michael	ACRES 0.22 BANK 59307	559,500				
First American Real Estat	FULL MARKET VALUE	559,500				
95 Methodist Hill Dr Rochester, NY 14623						
21-115.0000-20.000	105 8th Ave 210 1 Family Res	HOMESTEAD PARCEL			927,000	21-115.0000-20.000
Dunphy	North Shore 282401	397,000				
Eduardo	ACRES 0.44	927,000				
Landamerica Tax & Flood S	FULL MARKET VALUE	927,000				
East Coast Processing Dep PO Box 875 Oaks, PA 19456						
21-116.0000-7.008	59 8th Ave 210 1 Family Res	HOMESTEAD PARCEL			483,500	21-116.0000-7.008
Realty Llc	North Shore 282401	279,000				
Brooksborg	ACRES 0.16	483,500				
Attn: Ty Llc	DEED BOOK 12091 PG-774					
Bruce Treiber Brooksborg Real	FULL MARKET VALUE	483,500				
10 Circle Way Sea Cliff, NY 11579						
21-116.0000-9.010	57 8th Ave 220 2 Family Res	HOMESTEAD PARCEL			492,500	21-116.0000-9.010
Toscano	North Shore 282401	279,000				
Robert P	ACRES 0.16	492,500				
Robert P & Kim L Toscano	FULL MARKET VALUE	492,500				
57 8th Ave Sea Cliff, NY 11579						
21-116.0000-11.012	51 8th Ave 210 1 Family Res	HOMESTEAD PARCEL			761,000	21-116.0000-11.012
Jacobs Ux	North Shore 282401	426,000				
David	ACRES 0.50	761,000				
David T Jacobs Ux	FULL MARKET VALUE	761,000				
51 8th Ave Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-116.0000-22.023	33 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	631,500	21-116.0000-22.023 *****
Weber	North Shore 282401	314,000			
Glenn	ACRES 0.24	631,500			
Glenn R Weber	FULL MARKET VALUE	631,500			
33 8th Ave					
Sea Cliff, NY 11579					

21-116.0000-25.026	31 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	506,000	21-116.0000-25.026 *****
Brady Cormac M	North Shore 282401	313,000			
Brady Danielle A	2012- convert to gas per	506,000			
31 8th Ave	ACRES 0.24				
Sea Cliff, NY 11579	DEED BOOK 12698 PG-588				
	FULL MARKET VALUE	506,000			

21-116.0000-28.029	29 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	488,000	21-116.0000-28.029 *****
Rohl ETAL H	North Shore 282401	301,000			
29 8th Ave	ACRES 0.22	488,000			
Sea Cliff, NY 11579	DEED BOOK 12672 PG-546				
	FULL MARKET VALUE	488,000			

21-116.0000-86.000	46 Sea Cliff Ave 483 Converted Re	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1081,500	21-116.0000-86.000 *****
Ciampa	North Shore 282401	604,000			
Joseph	DEED BOOK 12110 PG-86	1081,500			
Attn: Rvices	FULL MARKET VALUE	1081,500			
Tax Bill Processing Lsi Tax Se					
6851 Jericho Tpke					
Syosset, NY 11791					

21-116.0000-88.000	22 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	750,000	21-116.0000-88.000 *****
Fischer	North Shore 282401	429,000			
Thomas	ACRES 0.51	750,000			
Thomas & Ann Fischer	FULL MARKET VALUE	750,000			
22 Sea Cliff Ave					
Sea Cliff, NY 11579					

21-116.0000-89.000	12 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	604,500	21-116.0000-89.000 *****
Cannella	North Shore 282401	426,000			
Raymond	ACRES 0.50	604,500			
Raymond & Esther Cannella	FULL MARKET VALUE	604,500			
12 Sea Cliff Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-116.0000-101.000	63 8th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 318,000	VILLAGE TAXABLE VALUE	504,500	21-116.0000-101.000 ***** 1097500
Smith Randall Randall C Smith 63 8th Ave Sea Cliff, NY 11579	ACRES 0.25 FULL MARKET VALUE	504,500 504,500			

21-116.0000-102.000	7 Locust Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 318,000	VILLAGE TAXABLE VALUE	661,500	21-116.0000-102.000 ***** 1097600
Boehm Paul Paul J Boehm Et Ux 7 Locust Ave Sea Cliff, NY 11579	ACRES 0.25 FULL MARKET VALUE	661,500 661,500			

21-116.0000-118.000	43 8th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 296,000	VILLAGE TAXABLE VALUE	621,500	21-116.0000-118.000 ***** 1097700
Scott C 43 8th Ave Sea Cliff, NY 11579	ACRES 0.20 DEED BOOK 12435 PG-917 FULL MARKET VALUE	621,500 621,500			

21-116.0000-120.000	39 8th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 295,000	VILLAGE TAXABLE VALUE	506,000	21-116.0000-120.000 ***** 1097800
Ligure George First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.20 BANK 17312 FULL MARKET VALUE	506,000 506,000			

21-116.0000-131.000	27 8th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 290,000	VILLAGE TAXABLE VALUE	474,500	21-116.0000-131.000 ***** 1097900
Ross Mark Landamerica Tax & Flood S East Coast Processing Dep PO Box 875 Oaks, PA 19456	ACRES 0.23 FULL MARKET VALUE	474,500 474,500			

21-116.0000-187.000	32 Sea Cliff Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 397,000	VILLAGE TAXABLE VALUE	555,000	21-116.0000-187.000 ***** 1098000
Griffin Evelyn Griffin Evelyn T 32 Sea Cliff Ave Sea Cliff, NY 11579	ACRES 0.43 FULL MARKET VALUE	555,000 555,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-116.0000-190.000 *****					
6 Sea Cliff Ave		NON-HOMESTEAD PARCEL			1098100
21-116.0000-190.000	480 Mult-use bld		VILLAGE TAXABLE VALUE	617,500	
Coyle	North Shore 282401	350,000			
Robert	ACRES 0.26	617,500			
George Coyle Robert Coyle	FULL MARKET VALUE	617,500			
6 Sea Cliff Ave					
Sea Cliff, NY 11579					
***** 21-116.0000-285.000 *****					
54 Sea Cliff Ave		HOMESTEAD PARCEL			1098200
21-116.0000-285.000	210 1 Family Res		VILLAGE TAXABLE VALUE	850,500	
Foley	North Shore 282401	412,000			
Nina Ehrlich	ACRES 0.47	850,500			
Nina Ehrlich Foley	FULL MARKET VALUE	850,500			
54 Sea Cliff Ave					
Sea Cliff, NY 11579					
***** 21-116.0000-287.000 *****					
30 Sea Cliff Ave		HOMESTEAD PARCEL			1098300
21-116.0000-287.000	210 1 Family Res		VILLAGE TAXABLE VALUE	850,000	
Triantafyllou/Anderson Spyrido	North Shore 282401	395,000			
Jennie	ACRES 0.43	850,000			
30 Sea Cliff Ave	FULL MARKET VALUE	850,000			
Sea Cliff, NY 11579					
***** 21-116.0000-290.000 *****					
10 Sea Cliff Ave		HOMESTEAD PARCEL			1098400
21-116.0000-290.000	210 1 Family Res		VILLAGE TAXABLE VALUE	439,000	
Ryan	North Shore 282401	252,000			
Marjorie	ACRES 0.13	439,000			
Attn: Candace Lair	FULL MARKET VALUE	439,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					
***** 21-116.0000-292.000 *****					
187 Glen Cove Ave		NON-HOMESTEAD PARCEL			1098500
21-116.0000-292.000	480 Mult-use bld		VILLAGE TAXABLE VALUE	298,800	
Galasso	North Shore 282401	180,000			
John C	ACRES 0.17	298,800			
John C & Pamela Galasso	FULL MARKET VALUE	298,800			
187 Glen Cove Ave					
Sea Cliff, NY 11579					
***** 21-116.0000-293.000 *****					
187 Glen Cove Ave		NON-HOMESTEAD PARCEL			1098600
21-116.0000-293.000	330 Vacant comm		VILLAGE TAXABLE VALUE	216,200	
Galasso	North Shore 282401	216,200			
John C		216,200			
Galasso John C & Pamela	FULL MARKET VALUE	216,200			
187 Glen Cove Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-116.0000-294.000	193 Glen Cove Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	519,500	21-116.0000-294.000 ***** 1098700
Przybylski Helena Przybylski Helena 193 Glen Cove Ave Sea Cliff, NY 11579	North Shore 282401 ACRES 0.25 FULL MARKET VALUE	300,000 519,500 519,500			

21-116.0000-295.000	191 Glen Cove Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	483,500	21-116.0000-295.000 ***** 1098800
Daniec Helen Janice 27 Sea Cliff Ave Sea Cliff, NY 11579	North Shore 282401 ACRES 0.23 FULL MARKET VALUE	291,000 483,500 483,500			

21-116.0000-297.298	62 Sea Cliff Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1110,000	21-116.0000-297.298 ***** 1098810
Siegel Richard Richard A Siegel Et Ux 62 Sea Cliff Ave Sea Cliff, NY 11579	North Shore 282401 ACRES 0.45 FULL MARKET VALUE	405,000 1110,000 1110,000			

21-117.0000-1.000	3 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	586,500	21-117.0000-1.000 ***** 1098900
Williams Gretchen First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	North Shore 282401 ACRES 0.13 BANK 10030 FULL MARKET VALUE	470,000 586,500 586,500			

21-117.0000-2.000	23 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	725,000	21-117.0000-2.000 ***** 1099000
Price Jeffrey First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	North Shore 282401 ACRES 0.09 DEED BOOK 12184 FULL MARKET VALUE	450,000 725,000 PG-725 725,000			

21-117.0000-3.000	21 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1133,000	21-117.0000-3.000 ***** 1099100
Butler Michael & Kelly 21 Prospect Ave Sea Cliff, NY 11579	North Shore 282401 ACRES 0.32 BANK 40003 DEED BOOK 12524 PG-810 FULL MARKET VALUE	446,000 1133,000 1133,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-117.0000-4.106	17 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	1125,000	1099200
Penney Erik & Denae	North Shore 282401	450,000				
17 Prospect Ave	ACRES 0.33	1125,000				
Sea Cliff, NY 11579	DEED BOOK 13214 PG-497					
	FULL MARKET VALUE	1125,000				
21-117.0000-7.000	11 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	776,000	1099300
Gale Sharon	North Shore 282401	343,000				
Gale Sharon	ACRES 0.08	776,000				
11 Prospect Ave	FULL MARKET VALUE	776,000				
Sea Cliff, NY 11579						
21-117.0000-8.000	59 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	448,000	1099400
Cairns Eva	North Shore 282401	356,000				
Cairns Eva	ACRES 0.11	448,000				
59 Carpenter Ave	FULL MARKET VALUE	448,000				
Sea Cliff, NY 11579						
21-117.0000-9.000	61 Carpenter Ave 280 Res Multiple	HOMESTEAD PARCEL		SEA CLIFF	563,500	1099500
Stanco Catherine	North Shore 282401	353,000				
Stanco Catherine	ACRES 0.11	563,500				
383 Carpenter Ave	FULL MARKET VALUE	563,500				
Sea Cliff, NY 11579						
21-117.0000-10.000	7 Prospect Ave 260 Seasonal res	HOMESTEAD PARCEL		SEA CLIFF	439,000	1099600
Stanco Catherine	North Shore 282401	362,000				
Stanco Catherine	ACRES 0.13	439,000				
383 Carpenter Ave	FULL MARKET VALUE	439,000				
Sea Cliff, NY 11579						
21-117.0000-11.000	5 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	596,000	1099700
Goodman Peter J	North Shore 282401	355,000				
5 Prospect Ave	ACRES 0.11	596,000				
Sea Cliff, NY 11579	DEED BOOK 13133 PG-258					
	FULL MARKET VALUE	596,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-117.0000-12.000	3 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	471,000	21-117.0000-12.000 ***** 1099800
Puckett	North Shore 282401	355,000			
Michele	ACRES 0.11	471,000			
Michele Puckett	FULL MARKET VALUE	471,000			
3 Prospect Ave Sea Cliff, NY 11579					

21-117.0000-14.000	9 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	540,500	21-117.0000-14.000 ***** 1099900
Tamaddon	North Shore 282401	361,000			
Farid	ACRES 0.12 BANK 92242	540,500			
First American Real Estat	FULL MARKET VALUE	540,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-117.0000-107.000	51 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	850,000	21-117.0000-107.000 ***** 1100000
Williams Donald	North Shore 282401	494,000			
Resi	ACRES 0.43	850,000			
Lord Resi	DEED BOOK 13074 PG-827				
51 Carpenter Ave Sea Cliff, NY 11579	FULL MARKET VALUE	850,000			

21-117.0000-108.000	63 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	734,500	21-117.0000-108.000 ***** 1100100
Madden	North Shore 282401	535,000			
Estelle	ACRES 0.24	734,500			
Madden Estelle Aka Estel	FULL MARKET VALUE	734,500			
63 Carpenter Ave Sea Cliff, NY 11579					

21-117.0000-109.000	65 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	813,500	21-117.0000-109.000 ***** 1100200
Volz James & David	North Shore 282401	554,000			
Steven	ACRES 0.27	813,500			
65 Carpenter Ave Sea Cliff, NY 11579	DEED BOOK 11959 PG-438 FULL MARKET VALUE	813,500			

21-118.0000-7.008	39 Clinton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	683,500	21-118.0000-7.008 ***** 1100400
DePasquale Sean T	North Shore 282401	330,000			
39 Clinton St	ACRES 0.28	683,500			
Sea Cliff, NY 11579	DEED BOOK 13061 PG-196 FULL MARKET VALUE	683,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-118.0000-9.010	43 Clinton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	619,000	21-118.0000-9.010 ***** 1100500
Bobley Douglas J	North Shore 282401	330,000			
Marion Amy	ACRES 0.28	619,000			
Bobley Douglas J&marion A	FULL MARKET VALUE	619,000			
43 Clinton St Sea Cliff, NY 11579					

21-118.0000-30.031	10 Horace Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	628,000	21-118.0000-30.031 ***** 1100700
Grabill	North Shore 282401	412,000			
Sidney	ACRES 0.47 BANK 92242	628,000			
First American Real Estat	FULL MARKET VALUE	628,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-118.0000-129.130	29 Clinton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	559,000	21-118.0000-129.130 ***** 1100800
Alberga	North Shore 282401	330,000			
John	ACRES 0.28 BANK 48110	559,000			
First American Real Estat	FULL MARKET VALUE	559,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-118.0000-132.000	34 Grove St 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	586,500	21-118.0000-132.000 ***** 1100900
Matrone	North Shore 282401	268,000			
Joseph	ACRES 0.14	586,500			
Attn: Candace Lair	FULL MARKET VALUE	586,500			
Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328					

21-118.0000-133.113	30 Grove St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	434,000	21-118.0000-133.113 ***** 1101000
Moseley Robert & Anne	North Shore 282401	268,000			
30 Grove St	ACRES 0.14	434,000			
Sea Cliff, NY 11579	DEED BOOK 12615 PG-777				
	FULL MARKET VALUE	434,000			

21-118.0000-135.136	15 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	669,500	21-118.0000-135.136 ***** 1101100
Boehm	North Shore 282401	355,000			
Ann	ACRES 0.34	669,500			
Ann M Boehm	FULL MARKET VALUE	669,500			
15 Lafayette Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-118.0000-140.000	19 Lafayette Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL		SEA CLIFF	925,000	21-118.0000-140.000 ***** 1101200

21-118.0000-141.000	27 Clinton St 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL		SEA CLIFF	480,500	21-118.0000-141.000 ***** 1101300

21-118.0000-142.000	270 Glen Cove Ave 438 Parking lot North Shore 282401	NON-HOMESTEAD PARCEL		SEA CLIFF	261,590	21-118.0000-142.000 ***** 1101400

21-118.0000-144.000	278 Glen Cove Ave 433 Auto body North Shore 282401	NON-HOMESTEAD PARCEL		SEA CLIFF	691,400	21-118.0000-144.000 ***** 1101500

21-118.0000-145.000	38 Grove St 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL		SEA CLIFF	508,000	21-118.0000-145.000 ***** 1101600

21-118.0000-146.000	40 Grove St 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL		SEA CLIFF	471,000	21-118.0000-146.000 ***** 1101700

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 161
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

25 Grove St		HOMESTEAD PARCEL			21-118.0000-187.188 *****
21-118.0000-187.188	210 1 Family Res		VILLAGE TAXABLE VALUE	503,500	1101800
Most	North Shore 282401	242,000			
Lauren	ACRES 0.11	503,500			
Lauren Most	DEED BOOK 12014 PG-253				
25 Grove St	FULL MARKET VALUE	503,500			
Sea Cliff, NY 11579					

29 Grove St		HOMESTEAD PARCEL			21-118.0000-189.190 *****
21-118.0000-189.190	210 1 Family Res		VILLAGE TAXABLE VALUE	360,000	1101900
Ledour Barbara	North Shore 282401	242,000			
29 Grove St	ACRES 0.11	360,000			
Sea Cliff, NY 11579	DEED BOOK 12422 PG-538				
	FULL MARKET VALUE	360,000			

263 Glen Cove Ave		NON-HOMESTEAD PARCEL			21-118.0000-199.200 *****
21-118.0000-199.200	480 Mult-use bld		VILLAGE TAXABLE VALUE	449,100	1102100
Pickering, as Trustee George D	North Shore 282401	150,000			
263 Glen Cove Ave	ACRES 0.13	449,100			
Sea Cliff, NY 11579	DEED BOOK 12927 PG-200				
	FULL MARKET VALUE	449,100			

261 Glen Cove Ave		NON-HOMESTEAD PARCEL			21-118.0000-201.202 *****
21-118.0000-201.202	330 Vacant comm		VILLAGE TAXABLE VALUE	71,112	1102200
Harbor Lumber	North Shore 282401	71,112			
Co Inc		71,112			
Harbor Lumber Co Inc	FULL MARKET VALUE	71,112			
269 Glen Cove Ave					
Sea Cliff, NY 11579					

269 Glen Cove Ave		NON-HOMESTEAD PARCEL			21-118.0000-203.208 *****
21-118.0000-203.208	444 Lumber yd/ml		VILLAGE TAXABLE VALUE	510,600	1102300
Harbor Lumber	North Shore 282401	400,000			
Co Inc	ACRES 0.37	510,600			
Harbor Lumber Co Inc	FULL MARKET VALUE	510,600			
269 Glen Cove Ave					
Sea Cliff, NY 11579					

36 Grove St		HOMESTEAD PARCEL			21-118.1132-.000 *****
21-118.1132-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	562,500	1102400
Weiss Adam C	North Shore 282401	252,000			
Weiss Patricia	ACRES 0.10	562,500			
36 Grove St	DEED BOOK 12531 PG-996				
Sea Cliff, NY 11579	FULL MARKET VALUE	562,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-118.1192-.000	31 Grove St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	531,000	21-118.1192-.000 *****
Tipton Steven & Janet	North Shore 282401	263,000			
31 Grove St	ACRES 0.16	531,000			
Sea Cliff, NY 11579	DEED BOOK 13106 PG-701				
	FULL MARKET VALUE	531,000			

21-118.1194-.000	33 Grove St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	489,500	21-118.1194-.000 *****
Disanti	North Shore 282401	265,000			
Mark	ACRES 0.16 BANK 17312	489,500			
First American Real Estat	FULL MARKET VALUE	489,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-118.1195-.000	41 Grove St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	508,000	21-118.1195-.000 *****
Jacome John	North Shore 282401	281,000			
41 Grove St	ACRES 0.17	508,000			
Sea Cliff, NY 11579	DEED BOOK 13115 PG-341				
	FULL MARKET VALUE	508,000			

21-118.1196-.000	39 Grove St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	633,000	21-118.1196-.000 *****
Hoffman	North Shore 282401	267,000			
John	ACRES 0.17 BANK 37985	633,000			
John F Hoffman	FULL MARKET VALUE	633,000			
39 Grove St					
Sea Cliff, NY 11579					

21-118.1197-.000	33 Clinton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	545,000	21-118.1197-.000 *****
Scarangella	North Shore 282401	334,000			
Frank	ACRES 0.29 BANK 17312	545,000			
First American Real Estat	FULL MARKET VALUE	545,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-118.1198-.000	5 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	679,000	21-118.1198-.000 *****
Peretz	North Shore 282401	268,000			
Adam	ACRES 0.17	679,000			
Countrywide Funding Co	DEED BOOK 12122 PG-200				
Sv-24	FULL MARKET VALUE	679,000			
Van Nuys, CA 91410					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-118.1199-.000 *****					
259	Glen Cove Ave	NON-HOMESTEAD PARCEL			1102000
21-118.1199-.000	480 Mult-use bld		VILLAGE TAXABLE VALUE	821,000	
Avenue Corp	North Shore 282401	320,000			
259 Glen Cove		821,000			
259 Glen Cove Ave Corp	FULL MARKET VALUE	821,000			
259 Glen Cove Ave					
Sea Cliff, NY 11579					
***** 21-118.1200-.000 *****					
277	Glen Cove Ave	NON-HOMESTEAD PARCEL			1100600
21-118.1200-.000	433 Auto body		VILLAGE TAXABLE VALUE	610,800	
277 Gca Realty Inc	North Shore 282401	350,000			
277 Gca Realty Inc	ACRES 0.63	610,800			
1631 Sycamore Ave	FULL MARKET VALUE	610,800			
Merrick, NY 11566					
***** 21-118.1201-.000 *****					
6	Horace Pl	HOMESTEAD PARCEL			1100601
21-118.1201-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	529,500	
Marco George A	North Shore 282401	308,000			
6 Horace Pl	ACRES 0.27	529,500			
Sea Cliff, NY 11579	DEED BOOK 12714 PG-692				
	FULL MARKET VALUE	529,500			
***** 21-119.0000-1.000 *****					
60	Park Way	HOMESTEAD PARCEL			1103100
21-119.0000-1.000	210 1 Family Res		VILLAGE TAXABLE VALUE	1275,000	
Santoro	North Shore 282401	698,000			
Richard J	ACRES 0.53	1275,000			
Santoro Richard J & Kare	FULL MARKET VALUE	1275,000			
60 Parkway					
Sea Cliff, NY 11579					
***** 21-119.0000-4.000 *****					
5	The Drive	HOMESTEAD PARCEL			1103200
21-119.0000-4.000	210 1 Family Res		VILLAGE TAXABLE VALUE	656,000	
Brucia	North Shore 282401	352,000			
Margaret	2012 -extensive reno per	656,000			
5 The Drive	Size of imp. estimated				
Sea Cliff, NY 11579	ACRES 0.10				
	FULL MARKET VALUE	656,000			
***** 21-119.0000-7.008 *****					
2	Carpenter Ave	HOMESTEAD PARCEL			1103300
21-119.0000-7.008	210 1 Family Res		VILLAGE TAXABLE VALUE	750,000	
Maynard	North Shore 282401	450,000			
Robin	ACRES 0.27	750,000			
First American Real Estat	DEED BOOK 12130	PG-604			
95 Methodist Hill Dr	FULL MARKET VALUE	750,000			
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-119.0000-19.000 *****					
50	Park Way	HOMESTEAD PARCEL			1104000
21-119.0000-19.000	210 1 Family Res		VILLAGE TAXABLE VALUE	526,500	
Dunn Steven	North Shore 282401	395,000			
50 Park Way	ACRES 0.20	526,500			
Sea Cliff, NY 11579	DEED BOOK 12706 PG-971				
	FULL MARKET VALUE	526,500			
***** 21-120.0000-1.000 *****					
1	Winding Way	HOMESTEAD PARCEL			1104100
21-120.0000-1.000	210 1 Family Res		VILLAGE TAXABLE VALUE	493,000	
Maynard	North Shore 282401	456,000			
Robin	ACRES 0.10 BANK 04348	493,000			
First American Real Estat	FULL MARKET VALUE	493,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-120.0000-3.000 *****					
14	The Drive	HOMESTEAD PARCEL			1104200
21-120.0000-3.000	210 1 Family Res		VILLAGE TAXABLE VALUE	577,500	
Derrien Raymond	North Shore 282401	280,000			
14 The Drive	ACRES 0.06	577,500			
Sea Cliff, NY 11579	DEED BOOK 12637 PG-82				
	FULL MARKET VALUE	577,500			
***** 21-120.0000-5.007 *****					
12	The Drive	HOMESTEAD PARCEL			1104400
21-120.0000-5.007	210 1 Family Res		VILLAGE TAXABLE VALUE	693,000	
Garland	North Shore 282401	473,000			
John	ACRES 0.13	693,000			
Chase Home Finance Llc	DEED BOOK 12637	PG-883			
PO Box 24843	FULL MARKET VALUE	693,000			
Columbus, OH 43224					
***** 21-120.0000-8.000 *****					
12	Winding Way	HOMESTEAD PARCEL			1104500
21-120.0000-8.000	210 1 Family Res		VILLAGE TAXABLE VALUE	656,000	
Korte Todd	North Shore 282401	358,000			
12 Winding Way	ACRES 0.12	656,000			
Sea Cliff, NY 11579	DEED BOOK 12340 PG-475				
	FULL MARKET VALUE	656,000			
***** 21-120.0000-9.000 *****					
14	Winding Way	HOMESTEAD PARCEL			1104600
21-120.0000-9.000	210 1 Family Res		VILLAGE TAXABLE VALUE	984,000	
Brunn	North Shore 282401	534,000			
Michael	ACRES 0.52	984,000			
Attn: Rvices	FULL MARKET VALUE	984,000			
Tax Bill Processing Lsi Tax Se					
6851 Jericho Tpke					
Syosset, NY 11791					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-120.0000-104.000	6 Winding Way 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	549,500	21-120.0000-104.000
Schlaefer Elizabeth	North Shore 282401	377,000				1104700
6 Winding Way	ACRES 0.16	549,500				
Sea Cliff, NY 11579	DEED BOOK 12747 PG-746					
	FULL MARKET VALUE	549,500				
21-120.0000-108.000	3 Winding Way 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	638,000	21-120.0000-108.000
Conti	North Shore 282401	402,000				1104800
Louis D	ACRES 0.22	638,000				
Louis D Conti	FULL MARKET VALUE	638,000				
3 Winding Way						
Sea Cliff, NY 11579						
21-120.0000-109.000	40 Park Way 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	840,500	21-120.0000-109.000
Buhager	North Shore 282401	601,000				1104825
James	ACRES 0.36	840,500				
Howard Taub James Buhager	FULL MARKET VALUE	840,500				
40 Park Way						
Sea Cliff, NY 11579						
21-120.0000-110.000	38 Park Way 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	979,000	21-120.0000-110.000
Cross Jonathan	North Shore 282401	538,000				1104850
38 Park Way	ACRES 0.25	979,000				
Sea Cliff, NY 11579	DEED BOOK 12415 PG-23					
	FULL MARKET VALUE	979,000				
21-121.0000-1.002	64 7th Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	680,000	21-121.0000-1.002
Shohov	North Shore 282401	387,000				1104900
Anna	ACRES 0.18	680,000				
Anna Shohov	FULL MARKET VALUE	680,000				
64 7th Ave						
Sea Cliff, NY 11579						
21-121.0000-3.000	52 7th Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	406,500	21-121.0000-3.000
Valentine	North Shore 282401	334,000				1105000
David	ACRES 0.06	406,500				
Countrywide Funding Co	FULL MARKET VALUE	406,500				
Sv-24						
Van Nuys, CA 91410						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-121.0000-4.000	50 7th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	374,000	21-121.0000-4.000
Terentiev	North Shore 282401	333,000			1105100
Alex	ACRES 0.06	374,000			
Terentiev Alex & Helene	FULL MARKET VALUE	374,000			
44 Glen Ave Sea Cliff, NY 11579					

21-121.0005-162.700	46 7th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	503,500	21-121.0005-162.700
Henner Jordan S	North Shore 282401	334,000			1105200
46 7th Ave	ACRES 0.06	503,500			
Sea Cliff, NY 11579	DEED BOOK 12718 PG-810				
	FULL MARKET VALUE	503,500			

21-121.1624-.000	2 Main Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	573,000	21-121.1624-.000
Mastrota	North Shore 282401	386,000			1105300
Vincent	ACRES 0.18	573,000			
Countrywide Funding Co	FULL MARKET VALUE	573,000			
Sv-24 Van Nuys, CA 91410					

21-121.1625-.000	9 Winding Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	609,500	21-121.1625-.000
Kay Joanne	North Shore 282401	418,000			1105400
9 Winding Way	ACRES 0.25	609,500			
Sea Cliff, NY 11579	DEED BOOK 12540 PG-480				
	FULL MARKET VALUE	609,500			

21-121.1626-.000	4 Main Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	554,000	21-121.1626-.000
Whitcomb	North Shore 282401	388,000			1105500
Jeffrey	ACRES 0.18	554,000			
M & T Bank	FULL MARKET VALUE	554,000			
1 First American Way Westlake, TX 76262					

21-121.1628-162.900	15 Winding Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	609,500	21-121.1628-162.900
Geist	North Shore 282401	412,000			1105600
Terry	ACRES 0.24 BANK 92242	609,500			
First American Real Estat	FULL MARKET VALUE	609,500			
95 Methodist Hill Dr Rochester, NY 14623					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-121.1630-.000 *****					
17	Winding Way	HOMESTEAD PARCEL			1105700
21-121.1630-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	854,500	
Miller	North Shore 282401	533,000			
Bruce	ACRES 0.52 BANK 17312	854,500			
First American Real Estat	FULL MARKET VALUE	854,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-121.1631-163.200 *****					
68	7th Ave	HOMESTEAD PARCEL			1105800
21-121.1631-163.200	210 1 Family Res		VILLAGE TAXABLE VALUE	580,000	
Pellinger	North Shore 282401	345,000			
John	ACRES 0.09 BANK 18601	580,000			
First American Real Estat	FULL MARKET VALUE	580,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-122.0000-14.000 *****					
37	Prospect Ave	HOMESTEAD PARCEL			1105900
21-122.0000-14.000	210 1 Family Res		VILLAGE TAXABLE VALUE	737,000	
Sushko	North Shore 282401	445,000			
Vladimir	ACRES 0.17	737,000			
Attn: Sushko	FULL MARKET VALUE	737,000			
Tatiana Kormilitsina Vladimir					
37 Prospect Ave					
Sea Cliff, NY 11579					
***** 21-122.0000-15.000 *****					
43	Prospect Ave	HOMESTEAD PARCEL			1106000
21-122.0000-15.000	210 1 Family Res		VILLAGE TAXABLE VALUE	721,000	
Lee	North Shore 282401	356,000			
Wilson	ACRES 0.11	721,000			
First American Real Estat	FULL MARKET VALUE	721,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-122.0000-16.000 *****					
134	7th Ave	HOMESTEAD PARCEL			1106100
21-122.0000-16.000	210 1 Family Res		VILLAGE TAXABLE VALUE	646,500	
Lafferty	North Shore 282401	338,000			
Robert	ACRES 0.07 BANK 59307	646,500			
First American Real Estat	FULL MARKET VALUE	646,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-122.0000-17.000 *****					
30	Park Way	HOMESTEAD PARCEL			1106200
21-122.0000-17.000	210 1 Family Res		VILLAGE TAXABLE VALUE	697,500	
Khariton	North Shore 282401	447,000			
Aleksandr	ACRES 0.09	697,500			
Attn: Candace Lair	FULL MARKET VALUE	697,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-122.0000-601.000	71 Park Way 210 1 Family Res	HOMESTEAD PARCEL			757,000	1106300
Keenan Francis J	North Shore 282401	357,000				
71 Park Way	2012-Revised data per per	757,000				
Sea Cliff, NY 11579	ACRES 0.12					
	DEED BOOK 13135 PG-272					
	FULL MARKET VALUE	757,000				
21-122.0000-602.000	67 Park Way 210 1 Family Res	HOMESTEAD PARCEL			517,500	1106400
Alvarez	North Shore 282401	355,000				
Gene	ACRES 0.11	517,500				
Gene & Noreen Alvarez	FULL MARKET VALUE	517,500				
67 Park Way						
Sea Cliff, NY 11579						
21-122.0000-604.000	118 7th Ave 210 1 Family Res	HOMESTEAD PARCEL			699,000	1106500
Lehmann	North Shore 282401	361,000				
Mark A	ACRES 0.12	699,000				
Lehmann Mark A & Roxanne	FULL MARKET VALUE	699,000				
118 7th Ave						
Sea Cliff, NY 11579						
21-122.0000-610.612	90 7th Ave 411 Apartment	NON-HOMESTEAD PARCEL			1080,000	1106600
Kiggins	North Shore 282401	573,000				
Joseph	ACRES 0.61 BANK 80400	1080,000				
First American Real Estat	DEED BOOK 11956 PG-37					
95 Methodist Hill Dr	FULL MARKET VALUE	1080,000				
Rochester, NY 14623						
21-122.0000-711.712	41 Park Way 210 1 Family Res	HOMESTEAD PARCEL			679,000	1106700
Pike	North Shore 282401	418,000				
Jeffrey Jay	ACRES 0.26	679,000				
Countrywide Funding Co	DEED BOOK 11949 PG-747					
Sv-24	FULL MARKET VALUE	679,000				
Van Nuys, CA 91410						
21-122.1605-161.600	63 Park Way 210 1 Family Res	HOMESTEAD PARCEL			522,500	1106800
Kennedy	North Shore 282401	359,000				
Bruce	ACRES 0.12 BANK 02934	522,500				
First American Real Estat	FULL MARKET VALUE	522,500				
95 Methodist Hill Dr						
Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-122.1607-161.700 *****					
59 Park Way		HOMESTEAD PARCEL			1106900
21-122.1607-161.700	210 1 Family Res		VILLAGE TAXABLE VALUE	575,000	
Munaco Philip	North Shore 282401	357,000			
Pavlidis Simone	2012- revised inv. per pe	575,000			
59 Park Way	ACRES 0.12				
Sea Cliff, NY 11579	DEED BOOK 12700 PG-244				
	FULL MARKET VALUE	575,000			
***** 21-122.1608-160.900 *****					
41 Park Way		HOMESTEAD PARCEL			1107000
21-122.1608-160.900	311 Res vac land		VILLAGE TAXABLE VALUE	70,000	
Pike	North Shore 282401	70,000			
Jeffrey Jay		70,000			
Jeffrey Jay Pike	FULL MARKET VALUE	70,000			
41 Park Way					
Sea Cliff, NY 11579					
***** 21-123.0000-556.155 *****					
290 8th Ave		HOMESTEAD PARCEL			1107100
21-123.0000-556.155	210 1 Family Res		VILLAGE TAXABLE VALUE	1200,000	
Grapstein	North Shore 282401	459,000			
Steven	Inc lots 556, 1557 & 1558	1200,000			
First American Real Estat	ACRES 0.16				
95 Methodist Hill Dr	DEED BOOK 12073 PG-1				
Rochester, NY 14623	FULL MARKET VALUE	1200,000			
***** 21-123.0000-577.000 *****					
131 7th Ave		HOMESTEAD PARCEL			1107200
21-123.0000-577.000	220 2 Family Res		VILLAGE TAXABLE VALUE	482,000	
De Rancy	North Shore 282401	331,000			
Denise	ACRES 0.05	482,000			
Attn: Y	FULL MARKET VALUE	482,000			
Jack De Rancy Denise De Ranc					
131 7th Ave					
Sea Cliff, NY 11579					
***** 21-123.1550-155.300 *****					
308 8th Ave		HOMESTEAD PARCEL			1107300
21-123.1550-155.300	210 1 Family Res		VILLAGE TAXABLE VALUE	799,000	
Boratin	North Shore 282401	485,000			
Michael	ACRES 0.41	799,000			
First American Real Estat	FULL MARKET VALUE	799,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-123.1554-.000 *****					
302 8th Ave		HOMESTEAD PARCEL			1107400
21-123.1554-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	659,000	
Kaufman	North Shore 282401	428,000			
Cynthia	ACRES 0.05	659,000			
Cynthia Kaufman	FULL MARKET VALUE	659,000			
302 8th Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-123.1555-.000	298 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	577,000	21-123.1555-.000 *****
Hunt	North Shore 282401	428,000			
Denis	ACRES 0.05	577,000			
Countrywide Funding Co Sv-24 Van Nuys, CA 91410	FULL MARKET VALUE	577,000			

21-123.1559-156.000	282 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	970,000	21-123.1559-156.000 *****
Smith	North Shore 282401	459,000			
Sally Jane	ACRES 0.11 BANK 17312	970,000			
Sally Jane Smith 282 8th Ave Sea Cliff, NY 11579	FULL MARKET VALUE	970,000			

21-123.1561-156.300	270-274 8th Ave 411 Apartment	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1225,000	21-123.1561-156.300 *****
270-274 8TH Avenue, LLC C/O Pa C/o Leonick L	North Shore 282401	350,000			
First American Real Estat	ACRES 0.33	1225,000			
95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	1225,000			

21-123.1575-157.600	137 7th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1062,500	21-123.1575-157.600 *****
Klein Alan & Lori	North Shore 282401	459,000			
137 7th Ave	ACRES 0.11	1062,500			
Sea Cliff, NY 11579	DEED BOOK 12726 PG-299				
	FULL MARKET VALUE	1062,500			

21-123.1578-158.600	129 7th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	582,000	21-123.1578-158.600 *****
Baiata Marie	North Shore 282401	344,000			
129 7th Ave	ACRES 0.08 BANK 56537	582,000			
Sea Cliff, NY 11579	DEED BOOK 13085 PG-817				
	FULL MARKET VALUE	582,000			

21-123.1580-158.100	115 7th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	665,000	21-123.1580-158.100 *****
Vickers	North Shore 282401	471,000			
Gary	ACRES 0.13	665,000			
Gary Vickers Et Ux 115 7th Ave Sea Cliff, NY 11579	FULL MARKET VALUE	665,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 21-124.1586-158.700 *****						
262 8th Ave		HOMESTEAD PARCEL				1108100
21-124.1586-158.700	210 1 Family Res		VILLAGE TAXABLE VALUE	850,000		
Targoff Ano	North Shore 282401	425,000				
Jane	ACRES 0.27 BANK 02934	850,000				
Terry Targoff	FULL MARKET VALUE	850,000				
444 E 86Th St						
New York, NY 10028						
***** 21-124.1588-158.900 *****						
250 8th Ave		HOMESTEAD PARCEL				1108200
21-124.1588-158.900	220 2 Family Res		VILLAGE TAXABLE VALUE	596,000		
LaBella James	North Shore 282401	385,000				
250 8th Ave	ACRES 0.18	596,000				
Sea Cliff, NY 11579	DEED BOOK 12474 PG-766					
	FULL MARKET VALUE	596,000				
***** 21-126.0000-2.000 *****						
214 8th Ave		HOMESTEAD PARCEL				1108300
21-126.0000-2.000	210 1 Family Res		VILLAGE TAXABLE VALUE	470,000		
Burnett	North Shore 282401	269,000				
William	ACRES 0.09	470,000				
Burnett William	FULL MARKET VALUE	470,000				
214 8th Ave						
Sea Cliff, NY 11579						
***** 21-126.0000-5.000 *****						
28 Main Ave		HOMESTEAD PARCEL				1108500
21-126.0000-5.000	210 1 Family Res		VILLAGE TAXABLE VALUE	635,000		
LeBron Barry & Tobi	North Shore 282401	286,000				
Jason	ACRES 0.12	635,000				
28 Main Ave	DEED BOOK 13249 PG-886					
Sea Cliff, NY 11579	FULL MARKET VALUE	635,000				
***** 21-126.0000-6.000 *****						
200 8th Ave		HOMESTEAD PARCEL				1108600
21-126.0000-6.000	210 1 Family Res		VILLAGE TAXABLE VALUE	801,500		
Schatz	North Shore 282401	362,000				
James	ACRES 0.30 BANK 59307	801,500				
First American Real Estat	FULL MARKET VALUE	801,500				
95 Methodist Hill Dr						
Rochester, NY 14623						
***** 21-126.0000-105.000 *****						
41 7th Ave		HOMESTEAD PARCEL				1108700
21-126.0000-105.000	210 1 Family Res		VILLAGE TAXABLE VALUE	439,000		
Trimboli	North Shore 282401	263,000				
Patricia	ACRES 0.14	439,000				
First American Real Estat	FULL MARKET VALUE	439,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-126.0000-204.205 *****					
210 8th Ave		HOMESTEAD PARCEL			1108400
21-126.0000-204.205	210 1 Family Res		VILLAGE TAXABLE VALUE	425,500	
Irwin	North Shore 282401	297,000			
Jill	ACRES 0.15	425,500			
Attn: Candace Lair	FULL MARKET VALUE	425,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					
***** 21-126.0000-206.000 *****					
49 7th Ave		HOMESTEAD PARCEL			1108800
21-126.0000-206.000	210 1 Family Res		VILLAGE TAXABLE VALUE	519,500	
Sporer	North Shore 282401	291,000			
Sheila	ACRES 0.14	519,500			
Sheila A Sporer	FULL MARKET VALUE	519,500			
49 7th Ave					
Sea Cliff, NY 11579					
***** 21-126.0000-207.000 *****					
5 Roslyn Ave		HOMESTEAD PARCEL			1108900
21-126.0000-207.000	210 1 Family Res		VILLAGE TAXABLE VALUE	519,500	
Katsaros	North Shore 282401	292,000			
Kyriakos	ACRES 0.14	519,500			
Katsaros Kyriakos Et Ux	FULL MARKET VALUE	519,500			
5 Roslyn Ave					
Sea Cliff, NY 11579					
***** 21-127.0000-2.318 *****					
299 8th Ave		HOMESTEAD PARCEL			1109000
21-127.0000-2.318	210 1 Family Res		VILLAGE TAXABLE VALUE	665,000	
Azzarello	North Shore 282401	358,000			
Richard	ACRES 0.12	665,000			
Attn: Candace Lair	FULL MARKET VALUE	665,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					
***** 21-127.0000-4.000 *****					
310 Sea Cliff Ave		NON-HOMESTEAD PARCEL			1109200
21-127.0000-4.000	480 Mult-use bld		VILLAGE TAXABLE VALUE	1065,900	
Avenue, LLC 310 Sea Cliff	North Shore 282401	450,000			
310 Sea Cliff Ave	ACRES 0.10	1065,900			
Sea Cliff, NY 11579	DEED BOOK 13069 PG-288				
	FULL MARKET VALUE	1065,900			
***** 21-127.0000-5.000 *****					
79 Fairview Pl		HOMESTEAD PARCEL			1109300
21-127.0000-5.000	210 1 Family Res		VILLAGE TAXABLE VALUE	526,500	
Dallos Peter	North Shore 282401	360,000			
Monique	ACRES 0.12	526,500			
63 Summit Ave	FULL MARKET VALUE	526,500			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-127.0000-9.000	316-324 Sea Cliff	NON-HOMESTEAD PARCEL			21-127.0000-9.000 *****
Avenue Corp	480 Mult-use bld		VILLAGE TAXABLE VALUE	570,000	1109400
76 Summit	North Shore 282401	300,000			
First American Real Estat	ACRES 0.08 BANK 85700	570,000			
95 Methodist Hill Dr	FULL MARKET VALUE	570,000			
Rochester, NY 14623					

21-127.0000-12.000	368 Sea Cliff Ave	HOMESTEAD PARCEL			21-127.0000-12.000 *****
Bennett	210 1 Family Res		VILLAGE TAXABLE VALUE	648,000	1109500
James	North Shore 282401	531,000			
Attn: Candace Lair	ACRES 0.23	648,000			
Wells Fargo Real Estate T	DEED BOOK 12161 PG-25				
1 Home Campus	FULL MARKET VALUE	648,000			
Des Moines, IA 50328					

21-127.0000-13.000	75 Prospect Ave	HOMESTEAD PARCEL			21-127.0000-13.000 *****
Han	220 2 Family Res		VILLAGE TAXABLE VALUE	853,000	1109600
Beom Hee	North Shore 282401	547,000			
Landamerica Tax & Flood S	ACRES 0.26	853,000			
East Coast Processing Dep	FULL MARKET VALUE	853,000			
PO Box 875					
Oaks, PA 19456					

21-127.0000-14.000	362 Sea Cliff Ave	HOMESTEAD PARCEL			21-127.0000-14.000 *****
Bianchi Paul	210 1 Family Res		VILLAGE TAXABLE VALUE	877,500	1109700
362 Sea Cliff Ave	North Shore 282401	535,000			
Sea Cliff, NY 11579	ACRES 0.24	877,500			
	DEED BOOK 13203 PG-143				
	FULL MARKET VALUE	877,500			

21-127.0000-16.000	87 Summit Ave	HOMESTEAD PARCEL			21-127.0000-16.000 *****
Fischer	210 1 Family Res		VILLAGE TAXABLE VALUE	961,000	1109800
Herbert	North Shore 282401	591,000			
Fischer Herbert C	ACRES 0.34	961,000			
87 Summit Ave	FULL MARKET VALUE	961,000			
Sea Cliff, NY 11579					

21-127.0000-17.000	82 Fairview Pl	NON-HOMESTEAD PARCEL			21-127.0000-17.000 *****
Bencivenni Trusttee Orazio	411 Apartment		VILLAGE TAXABLE VALUE	806,700	1109900
Nancy	North Shore 282401	435,000			
First American Real Estat	ACRES 0.56 BANK 40003	806,700			
95 Methodist Hill Dr	FULL MARKET VALUE	806,700			
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-127.0000-21.000	372 Sea Cliff Ave	HOMESTEAD PARCEL			21-127.0000-21.000 *****
Bell Barbara	220 2 Family Res		VILLAGE TAXABLE VALUE	748,000	1110000
372 Sea Cliff Ave	North Shore 282401	536,000			
Sea Cliff, NY 11579	ACRES 0.24	748,000			
	DEED BOOK 12572 PG-384				
	FULL MARKET VALUE	748,000			

21-127.0000-24.000	75 Summit Ave	NON-HOMESTEAD PARCEL			21-127.0000-24.000 *****
Hammers	411 Apartment		VILLAGE TAXABLE VALUE	532,600	1110100
David	North Shore 282401	200,000			
David Hammers	ACRES 0.18	532,600			
75 Summit Ave	FULL MARKET VALUE	532,600			
Sea Cliff, NY 11579					

21-127.0000-26.000	297 8th Ave	HOMESTEAD PARCEL			21-127.0000-26.000 *****
Evans	312 Vac w/imprv		VILLAGE TAXABLE VALUE	62,000	1110200
Churchill	North Shore 282401	32,000			
Churchill D Evans	FULL MARKET VALUE	62,000			
P O Box 97					
Glen Cove, NY 11542					

21-127.0000-101.000	297 8th Ave	HOMESTEAD PARCEL			21-127.0000-101.000 *****
Evans	210 1 Family Res		VILLAGE TAXABLE VALUE	568,000	1110300
Churchill	North Shore 282401	329,000			
Churchill D Evans	ACRES 0.05	568,000			
PO Box 97	FULL MARKET VALUE	568,000			
Glen Cove, NY 11542					

21-127.0000-308.000	77 Prospect Ave	HOMESTEAD PARCEL			21-127.0000-308.000 *****
Shane	210 1 Family Res		VILLAGE TAXABLE VALUE	350,000	1110400
Jeffrey	North Shore 282401	281,200			
Jeffrey Shane	ACRES 0.05	350,000			
77 Prospect Ave	FULL MARKET VALUE	350,000			
Sea Cliff, NY 11579					

21-127.0000-309.000	378 Sea Cliff Ave	NON-HOMESTEAD PARCEL			21-127.0000-309.000 *****
Avenue, LLC 378 Sea Cliff	411 Apartment		VILLAGE TAXABLE VALUE	774,100	1110500
378 Sea Cliff Ave	North Shore 282401	280,000			
Sea Cliff, NY 11579	ACRES 0.18	774,100			
	DEED BOOK 12890 PG-595				
	FULL MARKET VALUE	774,100			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-127.0000-310.000 *****					
42 Central Ave		NON-HOMESTEAD PARCEL			1110700
21-127.0000-310.000	411 Apartment		VILLAGE TAXABLE VALUE	834,200	
Schimkewitsch	North Shore 282401	400,000			
Juri	ACRES 0.32	834,200			
Schimkewitsch Juri & Nat	FULL MARKET VALUE	834,200			
19 Lattingtown Ridge Rd					
Lattingtown, NY 11560					
***** 21-127.0000-311.000 *****					
42 Central Ave		HOMESTEAD PARCEL			1110710
21-127.0000-311.000	311 Res vac land		VILLAGE TAXABLE VALUE	80,000	
Schimkewitsch	North Shore 282401	80,000			
Juri		80,000			
Schimkewitsch Juri	FULL MARKET VALUE	80,000			
19 Lattingtown Rd					
Lattingtown, NY 11560					
***** 21-127.0000-312.000 *****					
85 Fairview Pl		HOMESTEAD PARCEL			1110800
21-127.0000-312.000	210 1 Family Res		VILLAGE TAXABLE VALUE	577,500	
Peterson Jeanette	North Shore 282401	394,000			
Edward	ACRES 0.17	577,500			
Landamerica Tax & Flood S	FULL MARKET VALUE	577,500			
East Coast Processing Dep					
PO Box 875					
Oaks, PA 19456					
***** 21-127.0000-314.000 *****					
88 Prospect Ave		HOMESTEAD PARCEL			1110900
21-127.0000-314.000	312 Vac w/imprv		VILLAGE TAXABLE VALUE	56,500	
Scavone Frank	North Shore 282401	30,000			
Maureen		56,500			
Gatto Maureen	FULL MARKET VALUE	56,500			
88 Prospect Ave					
Sea Cliff, NY 11579					
***** 21-127.0000-315.000 *****					
358 Sea Cliff Ave		HOMESTEAD PARCEL			1111000
21-127.0000-315.000	210 1 Family Res		VILLAGE TAXABLE VALUE	799,000	
Associates	North Shore 282401	512,000			
Wolf	ACRES 0.20	799,000			
Attn: Louis Wolf	DEED BOOK 12065 PG-115				
Wolf Associates	FULL MARKET VALUE	799,000			
25 Central Park West Apt					
New York, NY 10023					
***** 21-127.0000-316.000 *****					
83 Fairview Pl		HOMESTEAD PARCEL			1111100
21-127.0000-316.000	210 1 Family Res		VILLAGE TAXABLE VALUE	836,000	
Krumholz	North Shore 282401	495,000			
Walter	ACRES 0.17	836,000			
Walter Krumholz M D	DEED BOOK 12045 PG-458				
83 Fairview Pl	FULL MARKET VALUE	836,000			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-127.0000-317.000 *****					
89 Summit Ave		HOMESTEAD PARCEL			1111200
21-127.0000-317.000	210 1 Family Res		VILLAGE TAXABLE VALUE	887,000	
Gorden	North Shore 282401	507,000			
Lawrence	ACRES 0.19	887,000			
American Home Mortgage	DEED BOOK 12156	PG-901			
PO Box 13916	FULL MARKET VALUE	887,000			
Durham, NC 27709					
***** 21-127.0000-320.000 *****					
307 8th Ave		HOMESTEAD PARCEL			1111225
21-127.0000-320.000	210 1 Family Res		VILLAGE TAXABLE VALUE	582,000	
Fleishman Peter	North Shore 282401	362,000			
Harrigan Patricia	ACRES 0.13	582,000			
307 8th Ave	DEED BOOK 12383 PG-604				
Sea Cliff, NY 11579	FULL MARKET VALUE	582,000			
***** 21-127.0000-321.000 *****					
8TH Ave		HOMESTEAD PARCEL			1111250
21-127.0000-321.000	311 Res vac land		VILLAGE TAXABLE VALUE	13,000	
Fleischman	North Shore 282401	13,000			
Peter		13,000			
Peter Fleishman	FULL MARKET VALUE	13,000			
307 8th Ave					
Sea Cliff, NY 11579					
***** 21-128.0000-1.000 *****					
63 Summit Ave		NON-HOMESTEAD PARCEL			1111300
21-128.0000-1.000	411 Apartment		VILLAGE TAXABLE VALUE	600,000	
Villella	North Shore 282401	400,000			
Giovanni	ACRES 0.20	600,000			
Villella Giovanni & Ida	FULL MARKET VALUE	600,000			
46 Franklin Ave					
Glen Cove, NY 11542					
***** 21-128.0000-2.000 *****					
55 Summit Ave		HOMESTEAD PARCEL			1111400
21-128.0000-2.000	210 1 Family Res		VILLAGE TAXABLE VALUE	900,000	
Parker Laura	North Shore 282401	552,000			
Russo John F	2012-Revised data per per	900,000			
55 Summit Ave	ACRES 0.27				
Sea Cliff, NY 11579	DEED BOOK 12743 PG-265				
	FULL MARKET VALUE	900,000			
***** 21-128.0000-3.000 *****					
37 Summit Ave		HOMESTEAD PARCEL			1111500
21-128.0000-3.000	210 1 Family Res		VILLAGE TAXABLE VALUE	716,000	
Laderer	North Shore 282401	423,000			
William	ACRES 0.27 BANK 59307	716,000			
First American Real Estat	FULL MARKET VALUE	716,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-128.0000-4.000	47 Summit Ave 210 1 Family Res	HOMESTEAD PARCEL		21-128.0000-4.000	640,500	1111600
Weiss	North Shore 282401	353,000	VILLAGE TAXABLE VALUE			
George	ACRES 0.11	640,500				
Attn: Eiss	FULL MARKET VALUE	640,500				
Jennet V Weiss George W W						
47 Summit Ave						
Sea Clliff, NY 11579						

21-128.0000-6.000	289 8th Ave 210 1 Family Res	HOMESTEAD PARCEL		21-128.0000-6.000	970,000	1111700
Como	North Shore 282401	602,000	VILLAGE TAXABLE VALUE			
Margaret A	ACRES 0.68	970,000				
Como Margaret A	FULL MARKET VALUE	970,000				
289 8th Ave						
Sea Cliff, NY 11579						

21-128.0000-7.000	282 8th Ave 312 Vac w/imprv	HOMESTEAD PARCEL		21-128.0000-7.000	33,500	1111800
Smith	North Shore 282401	12,500	VILLAGE TAXABLE VALUE			
Sally Jane	BANK 17312	33,500				
Sally Jane Smith	FULL MARKET VALUE	33,500				
282 8th Ave						
Sea Cliff, NY 11579						

21-128.0000-8.000	27 Summit Ave 220 2 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101	21-128.0000-8.000	695,352	1111900
Gutierrez	North Shore 282401	401,000	VILLAGE TAXABLE VALUE			
Paul	ACRES 0.22	716,000				
Gutierrez Paul & Ann	FULL MARKET VALUE	716,000				
27 Summit Ave						
Sea Cliff, NY 11579						

21-129.0000-1.000	32 9th Ave 210 1 Family Res	HOMESTEAD PARCEL		21-129.0000-1.000	436,500	1112000
Sornik M	North Shore 282401	250,000	VILLAGE TAXABLE VALUE			
32 9th Ave	ACRES 0.04	436,500				
Sea Cliff, NY 11579	DEED BOOK 12440 PG-342					
	FULL MARKET VALUE	436,500				

21-129.0000-2.000	30 9th Ave 210 1 Family Res	HOMESTEAD PARCEL		21-129.0000-2.000	416,500	1112100
Rotondo Barbara	North Shore 282401	250,000	VILLAGE TAXABLE VALUE			
30 9th Ave	ACRES 0.04	416,500				
Sea Cliff, NY 11579	DEED BOOK 12316 PG-510					
	FULL MARKET VALUE	416,500				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-129.0000-3.000	237 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	412,000	1112200
Gertler	North Shore 282401	250,000			
Andrew	ACRES 0.04	412,000			
First American Real Estat	FULL MARKET VALUE	412,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-129.0000-4.000	233 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	412,000	1112300
DeRienzi, Trustee Daniel	North Shore 282401	250,000			
DeRienzi Davd & Gayle	ACRES 0.04	412,000			
233 8th Ave	DEED BOOK 12373 PG-541				
Sea Cliff, NY 11579	FULL MARKET VALUE	412,000			

21-129.0000-5.000	239 8th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	371,500	1112400
Vitale	North Shore 282401	263,000			
Willliam	ACRES 0.07	371,500			
Attn: Candace Lair	FULL MARKET VALUE	371,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-129.0000-6.000	34 9th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	380,500	1112500
Davis	North Shore 282401	250,000			
Marilyn	ACRES 0.04 BANK 33830	380,500			
Attn: Candace Lair	FULL MARKET VALUE	380,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-129.0000-11.012	247 8th Ave 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	600,000	1112600
Fusco	North Shore 282401	290,000			
Joseph	includes parcels 40 & 41	600,000			
Joseph C Fusco	FRNT 73.00 DPTH 120.00				
2305 Co Highway 47	ACRES 0.14 BANK 08001				
Walton, NY 13856	FULL MARKET VALUE	600,000			

21-129.0000-111.140	26 Summit Ave 230 3 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	791,000	1112700
Canarick, LLC paul T	North Shore 282401	414,000			
26 Summit Ave	ACRES 0.42	791,000			
Sea Cliff, NY 11579	DEED BOOK 12530 PG-465				
	FULL MARKET VALUE	791,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-129.0000-112.141	46 9th Ave 210 1 Family Res	HOMESTEAD PARCEL				21-129.0000-112.141 *****
Peckelis	North Shore 282401	254,000	VILLAGE TAXABLE VALUE		461,000	1112800
Joseph	ACRES 0.05	461,000				
Joseph W Peckelis	FULL MARKET VALUE	461,000				
1 Hilltop Rd Port Washington, NY 11050						

21-129.0000-513.000	44 9th Ave 210 1 Family Res	HOMESTEAD PARCEL				21-129.0000-513.000 *****
Dougherty	North Shore 282401	266,000	VILLAGE TAXABLE VALUE		524,000	1112900
W & P Master	ACRES 0.08	524,000				
Dougherty W & P Master	FULL MARKET VALUE	524,000				
44 9th Ave Sea Cliff, NY 11579						

21-129.0000-542.000	245 8th Ave 210 1 Family Res	HOMESTEAD PARCEL				21-129.0000-542.000 *****
Canarick	North Shore 282401	266,000	VILLAGE TAXABLE VALUE		470,000	1113000
Jack	ACRES 0.08	470,000				
Jack Canarick	FULL MARKET VALUE	470,000				
27 Glen St Glen Cove, NY 11542						

21-129.1517-151.800	22 9th Ave 220 2 Family Res	HOMESTEAD PARCEL				21-129.1517-151.800 *****
Mc Cabe	North Shore 282401	278,000	VILLAGE TAXABLE VALUE		483,500	1113100
Mary	ACRES 0.11 BANK 17312	483,500				
First American Real Estat	FULL MARKET VALUE	483,500				
95 Methodist Hill Dr Rochester, NY 14623						

21-129.1546-154.700	20 Roslyn Ave 210 1 Family Res	HOMESTEAD PARCEL				21-129.1546-154.700 *****
Steinberg	North Shore 282401	278,000	VILLAGE TAXABLE VALUE		555,000	1113200
Benjamin	ACRES 0.11	555,000				
Steinberg Benjamin	FULL MARKET VALUE	555,000				
20 Roslyn Ave Sea Cliff, NY 11579						

21-130.0000-475.576	38 Summit Ave 210 1 Family Res	HOMESTEAD PARCEL				21-130.0000-475.576 *****
Turow	North Shore 282401	361,000	VILLAGE TAXABLE VALUE		694,000	1113300
Victor	ACRES 0.30	694,000				
First American Real Estat	FULL MARKET VALUE	694,000				
95 Methodist Hill Dr Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-130.0000-478.000	53 9th Ave	HOMESTEAD PARCEL			978,500	21-130.0000-478.000
Constantino Kristina	210 1 Family Res		VILLAGE TAXABLE VALUE			1113400
Charles	North Shore 282401	350,000				
53 9th Ave	ACRES 0.27	978,500				
Sea Cliff, NY 11579	FULL MARKET VALUE	978,500				

21-130.0000-676.000	61 9th Ave	HOMESTEAD PARCEL			542,000	21-130.0000-676.000
Haas	210 1 Family Res		VILLAGE TAXABLE VALUE			1113500
Willa	North Shore 282401	287,000				
First American Real Estat	ACRES 0.13	542,000				
95 Methodist Hill Dr	FULL MARKET VALUE	542,000				
Rochester, NY 14623						

21-130.1444-144.500	45 9th Ave	HOMESTEAD PARCEL			605,000	21-130.1444-144.500
Natale	210 1 Family Res		VILLAGE TAXABLE VALUE			1113600
Thomas	North Shore 282401	326,000				
Attn: Le	ACRES 0.22	605,000				
Kathryne Natale Thomas L Nata	FULL MARKET VALUE	605,000				
45 9th Ave						
Sea Cliff, NY 11579						

21-130.1446-144.700	60 10th Ave	HOMESTEAD PARCEL			616,000	21-130.1446-144.700
Semlies Chris	210 1 Family Res		VILLAGE TAXABLE VALUE			1113700
60 10th Ave	North Shore 282401	278,000				
Sea Cliff, NY 11579	ACRES 0.11	616,000				
	DEED BOOK 12785 PG-419					
	FULL MARKET VALUE	616,000				

21-130.1448-148.400	54 10th Ave	HOMESTEAD PARCEL			573,000	21-130.1448-148.400
Schwab	210 1 Family Res		VILLAGE TAXABLE VALUE			1113800
Kenneth	North Shore 282401	278,000				
Kenneth & Maria Schwab	ACRES 0.11 BANK 19072	573,000				
54 10th Ave	FULL MARKET VALUE	573,000				
Sea Cliff, NY 11579						

21-130.1449-148.500	31 9th Ave	HOMESTEAD PARCEL			359,000	21-130.1449-148.500
Driscoll	210 1 Family Res		VILLAGE TAXABLE VALUE			1113900
Timothy	North Shore 282401	278,000				
Attn: Thy	ACRES 0.11	359,000				
Driscoll Kevin Driscoll Timo	FULL MARKET VALUE	359,000				
31 9th Ave						
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-130.1450-148.600	29 9th Ave 210 1 Family Res	HOMESTEAD PARCEL			21-130.1450-148.600 *****
Neice	North Shore 282401	278,000	VILLAGE TAXABLE VALUE	367,000	1114000
Kenneth	ACRES 0.11	367,000			
Attn: Candace Lair	DEED BOOK 12217 PG-612				
Wells Fargo Real Estate T	FULL MARKET VALUE	367,000			
1 Home Campus					
Des Moines, IA 50328					

21-130.1482-148.300	60 10th Ave 311 Res vac land	HOMESTEAD PARCEL			21-130.1482-148.300 *****
Semlies Chris	North Shore 282401	36,000	VILLAGE TAXABLE VALUE	36,000	1114100
60 10th Ave	DEED BOOK 17278 PG-419	36,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	36,000			

21-131.0000-1.000	91 10th Ave 210 1 Family Res	HOMESTEAD PARCEL			21-131.0000-1.000 *****
Alvarado George	North Shore 282401	256,000	VILLAGE TAXABLE VALUE	488,000	1114200
91 10th Ave	ACRES 0.09	488,000			
Sea Cliff, NY 11579	DEED BOOK 12912 PG-994				
	FULL MARKET VALUE	488,000			

21-131.0000-3.000	240 Sea Cliff Ave 220 2 Family Res	HOMESTEAD PARCEL			21-131.0000-3.000 *****
Ohman Peter	North Shore 282401	291,000	VILLAGE TAXABLE VALUE	642,500	1114300
Ohman Michelle	ACRES 0.17	642,500			
240 Sea Cliff Ave	DEED BOOK 12572 PG-495				
Sea Cliff, NY 11579	FULL MARKET VALUE	642,500			

21-131.0000-6.000	242 Sea Cliff Ave 330 Vacant comm	NON-HOMESTEAD PARCEL			21-131.0000-6.000 *****
Properties Ltd	North Shore 282401	22,000	VILLAGE TAXABLE VALUE	22,000	1114500
242 Sea Cliff Properties	FULL MARKET VALUE	22,000			
242 Sea Cliff Ave					
Sea Cliff, NY 11579					

21-131.0000-137.000	242 Sea Cliff Ave 480 Mult-use bld	NON-HOMESTEAD PARCEL			21-131.0000-137.000 *****
Properties Ltd	North Shore 282401	100,000	VILLAGE TAXABLE VALUE	253,300	1114700
242 Sea Cliff Properties	ACRES 0.04	253,300			
242 Sea Cliff Ave	FULL MARKET VALUE	253,300			
Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 21-131.0000-137.900 *****						
44	Roslyn Ave	HOMESTEAD PARCEL				
21-131.0000-137.900	210 1 Family Res		VILLAGE TAXABLE VALUE		403,000	
Kenny Janet M	North Shore 282401	238,000				
44 Roslyn Ave	ACRES 0.47	403,000				
Oyster Bay, NY 11579	DEED BOOK 12703 PG-928					
	FULL MARKET VALUE	403,000				
***** 21-131.0005-141.400 *****						
268	Sea Cliff Ave	NON-HOMESTEAD PARCEL				1114400
21-131.0005-141.400	480 Mult-use bld		VILLAGE TAXABLE VALUE		267,800	
Mora	North Shore 282401	35,000				
Andres	ACRES 0.02	267,800				
Mora Andres Et Ux	FULL MARKET VALUE	267,800				
187 Wickham Rd						
Garden City, NY 11530						
***** 21-131.1370-137.200 *****						
252	Sea Cliff Av	NON-HOMESTEAD PARCEL				1114600
21-131.1370-137.200	480 Mult-use bld		VILLAGE TAXABLE VALUE		618,600	
Management Llc	North Shore 282401	285,000				
Irvart Asset	ACRES 0.29	618,600				
Irvart Asset Management L	FULL MARKET VALUE	618,600				
5 Bender Ct						
Dix Hills, NY 11746						
***** 21-131.1376-137.700 *****						
232	Sea Cliff Ave	NON-HOMESTEAD PARCEL				1114800
21-131.1376-137.700	480 Mult-use bld		VILLAGE TAXABLE VALUE		583,000	
10th Ave.,LLC J+R	North Shore 282401	250,000				
John Rae Ux	ACRES 0.22	583,000				
Rae Packard John Packard	DEED BOOK 12906 PG-311					
232 Sea Cliff Ave	FULL MARKET VALUE	583,000				
Sea Cliff, NY 11579						
***** 21-131.1401-.000 *****						
69	10th Ave	HOMESTEAD PARCEL				1115000
21-131.1401-.000	210 1 Family Res		VILLAGE TAXABLE VALUE		406,000	
Warren	North Shore 282401	241,000				
Todd	ACRES 0.05 BANK 41678	406,000				
First American Real Estat	DEED BOOK 11991 PG-189					
95 Methodist Hill Dr	FULL MARKET VALUE	406,000				
Rochester, NY 14623						
***** 21-131.1407-.000 *****						
40	Roslyn Ave	HOMESTEAD PARCEL				1115100
21-131.1407-.000	210 1 Family Res		VILLAGE TAXABLE VALUE		461,000	
Serravalle	North Shore 282401	241,000				
Kimberly	ACRES 0.05 BANK 88880	461,000				
First American Real Estat	FULL MARKET VALUE	461,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-131.1408-140.900	228 Sea Cliff Ave 483 Converted Re	HOMESTEAD PARCEL			21-131.1408-140.900 *****
Lange	North Shore 282401	250,000	VILLAGE TAXABLE VALUE	485,000	1115200
Robert	ACRES 0.07 BANK 88880	485,000			
First American Real Estat	FULL MARKET VALUE	485,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-131.1412-.000	272 Sea Cliff Ave 484 1 use sm bld	NON-HOMESTEAD PARCEL			21-131.1412-.000 *****
Mazzeo as Famliy Trust Joseph	North Shore 282401	25,000	VILLAGE TAXABLE VALUE	55,900	1115300
272 Sea Cliff Ave	ACRES 0.01	55,900			
Sea Cliff, NY 11579	DEED BOOK 12821 PG-412				
	FULL MARKET VALUE	55,900			

21-131.1413-.000	270 Sea Cliff Ave 483 Converted Re	HOMESTEAD PARCEL			21-131.1413-.000 *****
Kenny	North Shore 282401	227,000	VILLAGE TAXABLE VALUE	392,000	1115400
Linda	ACRES 0.02	392,000			
Linda Kenny	FULL MARKET VALUE	392,000			
270 Sea Cliff Ave Sea Cliff, NY 11579					

21-131.1416-.000	264 Sea Cliff Ave 220 2 Family Res	HOMESTEAD PARCEL			21-131.1416-.000 *****
Hagan	North Shore 282401	268,000	VILLAGE TAXABLE VALUE	425,000	1115550
Mark	ACRES 0.08	425,000			
Mark Hagan	FULL MARKET VALUE	425,000			
264 Sea Cliff Ave Sea Cliff, NY 11579					

21-131.1418-.000	266 Sea Cliff Ave 480 Mult-use bld	NON-HOMESTEAD PARCEL			21-131.1418-.000 *****
Sea Cliff	North Shore 282401	90,000	VILLAGE TAXABLE VALUE	303,400	1115500
Associates Llc	ACRES 0.06 BANK 85700	303,400			
Sea Cliff Associates L	FULL MARKET VALUE	303,400			
266 Sea Cliff Ave Sea Cliff, NY 11579					

21-133.0000-1.000	203 8th Ave 210 1 Family Res	HOMESTEAD PARCEL			21-133.0000-1.000 *****
Donoghue Patrick	North Shore 282401	334,000	VILLAGE TAXABLE VALUE	613,500	1115600
Donoghue Patrick	ACRES 0.23	613,500			
203 8th Ave	FULL MARKET VALUE	613,500			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-133.1813-181.600	197 8th Ave	HOMESTEAD PARCEL			21-133.1813-181.600 *****
Schatz Matthew T	210 1 Family Res		VILLAGE TAXABLE VALUE	588,000	1115700
Mrs Irene	North Shore 282401	330,000			
Mrs Irene Tuman	2012- renovations per per	588,000			
197 8th Ave	ACRES 0.22				
Sea Cliff, NY 11579	DEED BOOK 13237 PG-554				
	FULL MARKET VALUE	588,000			

21-133.1818-.000	68 Main Ave	HOMESTEAD PARCEL			21-133.1818-.000 *****
Saporta Eliezer	210 1 Family Res		VILLAGE TAXABLE VALUE	855,500	1115800
Co Llc	North Shore 282401	373,000			
Linellie Holding Co Llc	ACRES 0.32	855,500			
68 Main Ave	DEED BOOK 12947 PG-7				
Sea Cliff, NY 11579	FULL MARKET VALUE	855,500			

21-133.1819-.000	203 8th Ave	HOMESTEAD PARCEL			21-133.1819-.000 *****
Donoghue Patrick	210 1 Family Res		VILLAGE TAXABLE VALUE	354,500	5189400
Nicole	North Shore 282401	330,880			
203 Eighth Ave	ACRES 0.24	354,500			
Sea Cliff, NY 11579	FULL MARKET VALUE	354,500			

21-134.0000-1.000	212-216 Sea Cliff Ave	NON-HOMESTEAD PARCEL			21-134.0000-1.000 *****
Hendrickson Jon	484 1 use sm bld		VILLAGE TAXABLE VALUE	501,500	1115900
The Moret	North Shore 282401	135,000			
759 Longacre Ave	ACRES 0.12	501,500			
Woodmere, NY 11598	FULL MARKET VALUE	501,500			

21-134.0000-2.000	208 Sea Cliff Ave	NON-HOMESTEAD PARCEL			21-134.0000-2.000 *****
R A Hendrickson	433 Auto body		VILLAGE TAXABLE VALUE	443,900	1116000
Real Estate	North Shore 282401	370,500			
Jon Hendrickson	ACRES 0.34	443,900			
23 Hawthorne Rd	FULL MARKET VALUE	443,900			
Sea Cliff, NY 11579					

21-134.0000-3.000	188 Sea Cliff Ave	HOMESTEAD PARCEL			21-134.0000-3.000 *****
Ciampi	210 1 Family Res		VETERAN CT 41101	28,812	1116100
John	North Shore 282401	263,000	VILLAGE TAXABLE VALUE	459,188	
John L Ciampi Et Ux	2012-Revised data per per	488,000			
188 Sea Cliff Ave	ACRES 0.10				
Sea Cliff, NY 11579	FULL MARKET VALUE	488,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-134.0000-4.000	7 10th Ave 210 1 Family Res	HOMESTEAD PARCEL				21-134.0000-4.000 1116200
Ciampi	North Shore 282401	263,000		VILLAGE TAXABLE VALUE	488,000	
Margaret	ACRES 0.10	488,000				
Attn: Gret Ciampi	FULL MARKET VALUE	488,000				
Michael & Thomas Mc Car Mara						
7 10th Ave						
Sea Cliff, NY 11579						

21-134.1385-138.600	200 Sea Cliff Ave 464 Office bldg.	NON-HOMESTEAD PARCEL				21-134.1385-138.600 1116300
Management Corp. Sea Cliff	North Shore 282401	210,000		VILLAGE TAXABLE VALUE	505,400	
Iates Llc	ACRES 0.21	505,400				
Bobrow Postal Associates	FULL MARKET VALUE	505,400				
PO Box 110159						
Brooklyn, NY 11211						

21-134.1805-180.600	82 Main Ave 210 1 Family Res	HOMESTEAD PARCEL				21-134.1805-180.600 1116400
O'Flaherty	North Shore 282401	281,000		VILLAGE TAXABLE VALUE	557,000	
Oona	2012: Revised data per pe	557,000				
First American Real Estat	ACRES 0.11 BANK 59307					
95 Methodist Hill Dr	FULL MARKET VALUE	557,000				
Rochester, NY 14623						

21-134.1807-180.800	76 Main Ave 210 1 Family Res	HOMESTEAD PARCEL				21-134.1807-180.800 1116500
Di Pietro	North Shore 282401	275,000		VILLAGE TAXABLE VALUE	524,000	
Ann	ACRES 0.10 BANK 59307	524,000				
First American Real Estat	FULL MARKET VALUE	524,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-135.0000-1.000	373 Sea Cliff Ave 411 Apartment	NON-HOMESTEAD PARCEL				21-135.0000-1.000 1116600
Chacona Norma	North Shore 282401	385,000		VILLAGE TAXABLE VALUE	550,000	
373 Sea Cliff Ave	ACRES 0.40	550,000				
Sea Cliff, NY 11579	DEED BOOK 13147 PG-95					
	FULL MARKET VALUE	550,000				

21-135.0000-3.004	343 Sea Cliff Ave 430 Mtor veh srv	NON-HOMESTEAD PARCEL				21-135.0000-3.004 1116700
Realty Inc	North Shore 282401	275,000		VILLAGE TAXABLE VALUE	410,000	
T & N Izzo	ACRES 0.24	410,000				
T & N Realty Inc	FULL MARKET VALUE	410,000				
13 North St						
Glen Head, NY 11545						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-135.0000-5.000	333 Sea Cliff Ave	HOMESTEAD PARCEL			21-135.0000-5.000 *****
Management Inc	230 3 Family Res		VILLAGE TAXABLE VALUE	625,000	1116800
Erickson Property	North Shore 282401	285,000			
Erickson Property Managem	3-family	625,000			
333 Sea Cliff Ave	FRNT 60.00 DPTH 116.00				
Sea Cliff, NY 11579	ACRES 0.16				
	FULL MARKET VALUE	625,000			

21-135.0000-6.000	327 Sea Cliff Ave	NON-HOMESTEAD PARCEL			21-135.0000-6.000 *****
Regan	480 Mult-use bld		VILLAGE TAXABLE VALUE	334,900	1116900
Thomas	North Shore 282401	220,000			
First American Real Estat	ACRES 0.10 BANK 05160	334,900			
95 Methodist Hill Dr	FULL MARKET VALUE	334,900			
Rochester, NY 14623					

21-135.0000-8.000	321 Sea Cliff Ave	NON-HOMESTEAD PARCEL			21-135.0000-8.000 *****
DJW, LLC	480 Mult-use bld		VILLAGE TAXABLE VALUE	289,000	1117000
Maria	North Shore 282401	100,000			
1149 Avalon Sq	ACRES 0.04	289,000			
Glen Cove, NY 11542	FULL MARKET VALUE	289,000			

21-135.0000-9.000	317 Sea Cliff Ave	HOMESTEAD PARCEL			21-135.0000-9.000 *****
Moray Realty Corp	311 Res vac land		VILLAGE TAXABLE VALUE	16,000	1117100
Moray Realty Corp	North Shore 282401	16,000			
27 Glen St	FRNT 40.00 DPTH 53.00	16,000			
Glen Cove, NY 11542	ACRES 0.05				
	FULL MARKET VALUE	16,000			

21-135.0000-11.000	305 Sea Cliff Ave	NON-HOMESTEAD PARCEL			21-135.0000-11.000 *****
305 Sea Cliff Avenue Corp.	480 Mult-use bld		VILLAGE TAXABLE VALUE	288,400	1117200
305 Sea Cliff Ave	North Shore 282401	85,000			
305 Sea Cliff Ave Corp	ACRES 0.03	288,400			
305 Sea Cliff Ave	FULL MARKET VALUE	288,400			
Sea Cliff, NY 11579					

21-135.0000-12.000	168 12th Ave	HOMESTEAD PARCEL			21-135.0000-12.000 *****
Mango Vincent	210 1 Family Res		VILLAGE TAXABLE VALUE	367,000	1117300
168 12th Ave	North Shore 282401	237,000			
Sea Cliff, NY 11579	ACRES 0.04	367,000			
	DEED BOOK 12694 PG-87				
	FULL MARKET VALUE	367,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-135.0000-13.000	144 12th Ave	HOMESTEAD PARCEL		SEA CLIFF	1117400	*****
Longobucco Ernest	210 1 Family Res		VETERAN CT 41101		43,794	
Attn: St A Longobucco As T	North Shore 282401	241,000	RPTL466_c 41640		35,121	
Ernest & Allan And Gail G Erne	ACRES 0.05	395,000	VILLAGE TAXABLE VALUE		316,085	
144 12th Ave	FULL MARKET VALUE	395,000				
Sea Cliff, NY 11579						

21-135.0000-14.000	140 12th Ave	HOMESTEAD PARCEL		SEA CLIFF	1117500	*****
Karlowich Barbara	220 2 Family Res		VILLAGE TAXABLE VALUE		425,500	
140 12th Ave	North Shore 282401	241,000				
Sea Cliff, NY 11579	ACRES 0.05	425,500				
	DEED BOOK 12346 PG-249					
	FULL MARKET VALUE	425,500				

21-135.0000-15.000	70 Central Ave	NON-HOMESTEAD PARCEL		SEA CLIFF	1117600	*****
Generation Realty LLC Four	411 Apartment		VILLAGE TAXABLE VALUE		496,400	
70 Central Ave	North Shore 282401	200,000				
Sea Cliff, NY 11579	ACRES 0.11	496,400				
	DEED BOOK 12365 PG-520					
	FULL MARKET VALUE	496,400				

21-135.0000-16.000	309 Sea Cliff Ave	NON-HOMESTEAD PARCEL		SEA CLIFF	1117700	*****
Bronx Toys 309,LLC	480 Mult-use bld		VILLAGE TAXABLE VALUE		275,000	
309 Sea Cliff Ave	North Shore 282401	65,000				
Sea Cliff, NY 11579	ACRES 0.02	275,000				
	DEED BOOK 12610 PG-628					
	FULL MARKET VALUE	275,000				

21-135.0000-17.000	311 Sea Cliff Ave	NON-HOMESTEAD PARCEL		SEA CLIFF	1117800	*****
Bronx Toys 311,LLC	480 Mult-use bld		VILLAGE TAXABLE VALUE		275,000	
311 Sea Cliff Ave	North Shore 282401	65,000				
Sea Cliff, NY 11579	ACRES 0.02	275,000				
	DEED BOOK 12610 PG-645					
	FULL MARKET VALUE	275,000				

21-135.0000-18.000	170 12th Ave	HOMESTEAD PARCEL		SEA CLIFF	1117900	*****
McGhee Revocable Trust The Mon	220 2 Family Res		VILLAGE TAXABLE VALUE		550,500	
170 12th Ave	North Shore 282401	289,000				
Sea Cliff, NY 11579	ACRES 0.17	550,500				
	DEED BOOK 12360 PG-25					
	FULL MARKET VALUE	550,500				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-135.0000-19.000	357-359 Sea Cliff Ave	NON-HOMESTEAD PARCEL		21-135.0000-19.000	1118000	*****
Realty Holdings LLC Di Bella	483 Converted Re		VILLAGE TAXABLE VALUE		712,500	
357-359 Sea Cliff Ave	North Shore 282401	200,000				
Sea Cliff, NY 11579	ACRES 0.09	712,500				
	DEED BOOK 12847 PG-944					
	FULL MARKET VALUE	712,500				

21-135.0000-20.000	323 Sea Cliff Ave	HOMESTEAD PARCEL		21-135.0000-20.000	1118100	*****
325 Sea Cliff Realty Corp	311 Res vac land		VILLAGE TAXABLE VALUE		52,800	
325 Sea Cliff Realty Corp	North Shore 282401	52,800				
45 Scudders Ln	ACRES 0.04	52,800				
Glen Head, NY 11545	FULL MARKET VALUE	52,800				

21-135.0000-21.000	323 Sea Cliff Ave	NON-HOMESTEAD PARCEL		21-135.0000-21.000	1118200	*****
325 Sea Cliff Realty Corp	480 Mult-use bld		VILLAGE TAXABLE VALUE		247,700	
325 Sea Cliff Realty Corp	North Shore 282401	100,000				
45 Scudders Ln	ACRES 0.04	247,700				
Glen Head, NY 11545	FULL MARKET VALUE	247,700				

21-136.0000-264.000	71 Central Ave	NON-HOMESTEAD PARCEL		21-136.0000-264.000	1118300	*****
Gulino Joseph	411 Apartment		VILLAGE TAXABLE VALUE		442,100	
71 Central Ave	North Shore 282401	200,000				
Sea Cliff, NY 11579	ACRES 0.06	442,100				
	DEED BOOK 13166 PG-53					
	FULL MARKET VALUE	442,100				

21-136.0000-274.000	86 12th Ave	HOMESTEAD PARCEL		21-136.0000-274.000	1118400	*****
Hertlein Mark	220 2 Family Res		VILLAGE TAXABLE VALUE		494,000	
Mark A Hertlein Et Ux	North Shore 282401	239,000				
86 12th Ave	ACRES 0.04	494,000				
Sea Cliff, NY 11579	FULL MARKET VALUE	494,000				

21-136.0000-276.000	253 Sea Cliff Ave	NON-HOMESTEAD PARCEL		21-136.0000-276.000	1118500	*****
Schindel Properties	480 Mult-use bld		VILLAGE TAXABLE VALUE		472,700	
Sea Cliff Llc	North Shore 282401	110,000				
Schindel Properties Sea C	ACRES 0.11	472,700				
34 Arleigh Rd	FULL MARKET VALUE	472,700				
Great Neck, NY 11021						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-136.0000-277.000	249 Sea Cliff Ave	NON-HOMESTEAD PARCEL			21-136.0000-277.000 *****
Eamc Realty Llc	480 Mult-use bld		VILLAGE TAXABLE VALUE	487,500	1118600
First American Real Estat	North Shore 282401	100,000			
95 Methodist Hill Dr	ACRES 0.09 BANK 72376	487,500			
Rochester, NY 14623	FULL MARKET VALUE	487,500			

21-136.0000-282.000	54 Roslyn Ave	NON-HOMESTEAD PARCEL			21-136.0000-282.000 *****
Twelfth & Roslyn,LLC	484 1 use sm bld		VILLAGE TAXABLE VALUE	550,000	1118700
54 Roslyn Ave	North Shore 282401	100,000			
Sea Cliff, NY 11579	ACRES 0.09	550,000			
	DEED BOOK 13024 PG-168				
	FULL MARKET VALUE	550,000			

21-136.0000-308.309	299 301 303 Sea Clf	NON-HOMESTEAD PARCEL			21-136.0000-308.309 *****
Sea Cliff Development, LLC	480 Mult-use bld		VILLAGE TAXABLE VALUE	837,200	1118800
Cliff Avenue	North Shore 282401	350,000			
East Coast Processing Dep	ACRES 0.08	837,200			
PO Box 875	FULL MARKET VALUE	837,200			
Oaks, PA 19456					

21-136.0000-327.000	227 Sea Cliff Ave	NON-HOMESTEAD PARCEL			21-136.0000-327.000 *****
Zuccaro	484 1 use sm bld		VILLAGE TAXABLE VALUE	295,000	1118900
Giuseppe	North Shore 282401	55,000			
Giuseppe & Antonia Zucc	ACRES 0.04	295,000			
106 Walnut Rd	FULL MARKET VALUE	295,000			
Glen Cove, NY 11542					

21-136.0374-127.300	263 Sea Cliff Ave	NON-HOMESTEAD PARCEL			21-136.0374-127.300 *****
Property Tax Dept, Citi	461 Bank		VILLAGE TAXABLE VALUE	487,000	1119000
263 Sea Cliff Ave	North Shore 282401	195,000			
Sea Cliff, NY 11579	ACRES 0.20	487,000			
	DEED BOOK 12943 PG-651				
	FULL MARKET VALUE	487,000			

21-136.1265-126.600	293 Sea Cliff Ave	NON-HOMESTEAD PARCEL			21-136.1265-126.600 *****
Geygan Scott	411 Apartment		VILLAGE TAXABLE VALUE	850,300	1119100
Sea Cliff	North Shore 282401	400,000			
Philip Geyan	ACRES 0.20	850,300			
15 West Ridgewood Pkwy	FULL MARKET VALUE	850,300			
Denville, NC 07834					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 21-136.1267-.000 *****						
114	12th Ave		HOMESTEAD PARCEL			1119200
21-136.1267-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	403,000		
Collier	North Shore 282401	241,000				
Thomas	ACRES 0.05	403,000				
First American Real Estat	FULL MARKET VALUE	403,000				
95 Methodist Hill Dr						
Rochester, NY 14623						
***** 21-136.1268-.000 *****						
112	12th Ave		HOMESTEAD PARCEL			1119300
21-136.1268-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	488,000		
Rich	North Shore 282401	241,000				
Robert	ACRES 0.05	488,000				
First American Real Estat	FULL MARKET VALUE	488,000				
95 Methodist Hill Dr						
Rochester, NY 14623						
***** 21-136.1271-131.600 *****						
273	Sea Cliff Ave		NON-HOMESTEAD PARCEL			1119400
21-136.1271-131.600	484 1 use sm bld		VILLAGE TAXABLE VALUE	426,300		
Reilly	North Shore 282401	120,000				
Joseph	ACRES 0.10	426,300				
Landamerica Tax & Flood S	FULL MARKET VALUE	426,300				
East Coast Processing Dep						
PO Box 875						
Oaks, PA 19456						
***** 21-136.1272-131.700 *****						
267	Sea Cliff Ave		NON-HOMESTEAD PARCEL			1119500
21-136.1272-131.700	464 Office bldg.		VILLAGE TAXABLE VALUE	488,100		
Sea Cliff Social, LLC	North Shore 282401	150,000				
267 Sea Cliff Ave	ACRES 0.10	488,100				
David Swinburnie	FULL MARKET VALUE	488,100				
90 Lafayette Ave						
Sea Cliff, NY 11579						
***** 21-136.1275-.000 *****						
82	12th Ave		HOMESTEAD PARCEL			1119600
21-136.1275-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	349,000		
Smith	North Shore 282401	241,000				
Harry	ACRES 0.05 BANK 88881	349,000				
First American Real Estat	FULL MARKET VALUE	349,000				
95 Methodist Hill Dr						
Rochester, NY 14623						
***** 21-136.1278-132.300 *****						
245	Sea Cliff Ave		NON-HOMESTEAD PARCEL			1119700
21-136.1278-132.300	484 1 use sm bld		VILLAGE TAXABLE VALUE	525,000		
Petroske	North Shore 282401	261,000				
Laurie	ACRES 0.10	525,000				
Laurie Petroske	FULL MARKET VALUE	525,000				
245 Sea Cliff Ave						
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	
***** 21-137.1283-128.400 *****					
59&63	Roslyn Ave&221,223,225sca	NON-HOMESTEAD PARCEL			1120400
21-137.1283-128.400	480 Mult-use bld		VILLAGE TAXABLE VALUE	878,800	
Huntington	North Shore 282401	300,000			
Philip	ACRES 0.14	878,800			
Maspeth Federal Svcs & Lo	FULL MARKET VALUE	878,800			
56-05 69th St					
Maspeth, NY 11378					
***** 21-137.1285-128.600 *****					
215	Sea Cliff Ave	HOMESTEAD PARCEL			1120500
21-137.1285-128.600	220 2 Family Res		VILLAGE TAXABLE VALUE	640,000	
Liantonio	North Shore 282401	299,000			
Grace	ACRES 0.19	640,000			
Attn: Candace Lair	FULL MARKET VALUE	640,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					
***** 21-137.1333-.000 *****					
209	Sea Cliff Ave	HOMESTEAD PARCEL			1120600
21-137.1333-.000	311 Res vac land		VILLAGE TAXABLE VALUE	16,000	
Feliciosi	North Shore 282401	16,000			
Avina Ana		16,000			
First American Real Estat	FULL MARKET VALUE	16,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-137.1334-.000 *****					
209	Sea Cliff Ave	HOMESTEAD PARCEL			1120700
21-137.1334-.000	220 2 Family Res		VILLAGE TAXABLE VALUE	447,500	
Feliciosi	North Shore 282401	251,000			
Ana Avina	ACRES 0.04	447,500			
First American Real Estat	FULL MARKET VALUE	447,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-138.1149-115.000 *****					
137	Prospect Ave	HOMESTEAD PARCEL			1120800
21-138.1149-115.000	210 1 Family Res		VILLAGE TAXABLE VALUE	752,000	
Flanzig Daniel	North Shore 282401	375,000			
Koster Adrienne R	ACRES 0.33	752,000			
137 Prospect Ave	DEED BOOK 13036 PG-701				
Sea Cliff, NY 11579	FULL MARKET VALUE	752,000			
***** 21-138.1152-115.300 *****					
188	Maple Ave	HOMESTEAD PARCEL			1120900
21-138.1152-115.300	210 1 Family Res		VILLAGE TAXABLE VALUE	920,000	
Segall Joyce	North Shore 282401	326,000			
Jeffry	ACRES 0.22	920,000			
Sv-24	FULL MARKET VALUE	920,000			
Van Nuys, CA 91410					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-138.1154-115.500	182 Maple Ave		HOMESTEAD PARCEL		21-138.1154-115.500 *****
Schuessler	220 2 Family Res		VILLAGE TAXABLE VALUE	695,000	1121000
Holly	North Shore 282401	326,000			
Abn Amro Mortgage Group	ACRES 0.22	695,000			
4242 North Harlem Ave	FULL MARKET VALUE	695,000			
Norridge, IL 60706					

21-138.1156-120.500	172 Maple Ave		HOMESTEAD PARCEL		21-138.1156-120.500 *****
Becker Rollin & Nina	210 1 Family Res		VILLAGE TAXABLE VALUE	450,000	1121100
172 Maple Ave	North Shore 282401	278,000			
Sea Cliff, NY 11579	2012-Revised data per per	450,000			
	ACRES 0.11				
	DEED BOOK 12626 PG-6				
	FULL MARKET VALUE	450,000			

21-138.1157-115.800	160 Maple Ave		HOMESTEAD PARCEL		21-138.1157-115.800 *****
Markovic	210 1 Family Res		VILLAGE TAXABLE VALUE	510,500	1121200
Slavko	North Shore 282401	326,000			
Landamerica Tax & Flood S	ACRES 0.22	510,500			
East Coast Processing Dep	FULL MARKET VALUE	510,500			
PO Box 875					
Oaks, PA 19456					

21-138.1160-116.200	141 12th Ave		HOMESTEAD PARCEL		21-138.1160-116.200 *****
Glinin	210 1 Family Res		VILLAGE TAXABLE VALUE	622,500	1121300
Anna	North Shore 282401	374,000			
Anna Glinin	ACRES 0.33	622,500			
141 12th Ave	FULL MARKET VALUE	622,500			
Sea Cliff, NY 11579					

21-138.1163-116.400	82 Central Ave		HOMESTEAD PARCEL		21-138.1163-116.400 *****
Marra Daniel	230 3 Family Res		VILLAGE TAXABLE VALUE	533,000	1121400
82 Central Ave	North Shore 282401	278,000			
Sea Cliff, NY 11579	ACRES 0.11	533,000			
	DEED BOOK 12929 PG-327				
	FULL MARKET VALUE	533,000			

21-138.1207-120.800	159 12th Ave		HOMESTEAD PARCEL		21-138.1207-120.800 *****
Mevorach	210 1 Family Res		VILLAGE TAXABLE VALUE	542,000	1121500
Jeffrey	North Shore 282401	278,000			
First American Real Estat	ACRES 0.11 BANK 17312	542,000			
95 Methodist Hill Dr	FULL MARKET VALUE	542,000			
Rochester, NY 14623					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-138.1212-.000	137 12th Ave	HOMESTEAD PARCEL			21-138.1212-.000
Canarick	210 1 Family Res		VILLAGE TAXABLE VALUE	479,000	1121600
Jack	North Shore 282401	254,000			
Jack Canarick	ACRES 0.05	479,000			
27 Glen St	FULL MARKET VALUE	479,000			
Glen Cove, NY 11542					

21-138.1213-.000	137 12th Ave	HOMESTEAD PARCEL			21-138.1213-.000
Canarick	312 Vac w/imprv		VILLAGE TAXABLE VALUE	42,000	1121700
Jack	North Shore 282401	18,000			
Jack Canarick	FULL MARKET VALUE	42,000			
27 Glen St					
Glen Cove, NY 11542					

21-139.0000-181.000	60 Maple Ave	HOMESTEAD PARCEL			21-139.0000-181.000
Jantzen	210 1 Family Res		VILLAGE TAXABLE VALUE	455,500	1121800
Robert L	North Shore 282401	266,000			
Jantzen Robert L & Dolor	ACRES 0.08	455,500			
60 Maple Ave	FULL MARKET VALUE	455,500			
Sea Cliff, NY 11579					

21-139.0000-183.000	56 Maple Ave	HOMESTEAD PARCEL			21-139.0000-183.000
Seaman	210 1 Family Res		VILLAGE TAXABLE VALUE	492,500	1121900
John	North Shore 282401	253,000			
First American Real Estat	ACRES 0.08 BANK 10417	492,500			
95 Methodist Hill Dr	FULL MARKET VALUE	492,500			
Rochester, NY 14623					

21-139.0000-218.000	115 12th Ave	HOMESTEAD PARCEL			21-139.0000-218.000
Kaider	210 1 Family Res		VILLAGE TAXABLE VALUE	537,500	1122000
Walter Arthur	North Shore 282401	260,000			
Walter Arthur Kaider	ACRES 0.06	537,500			
115 12th Ave	FULL MARKET VALUE	537,500			
Sea Cliff, NY 11579					

21-139.1165-.000	81 Central Ave	HOMESTEAD PARCEL			21-139.1165-.000
Hendricks Christine	210 1 Family Res		VILLAGE TAXABLE VALUE	376,000	1122100
81 Central Ave	North Shore 282401	254,000			
Sea Cliff, NY 11579	ACRES 0.05	376,000			
	DEED BOOK 12847 PG-309				
	FULL MARKET VALUE	376,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-139.1166-.000	122 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	373,500	21-139.1166-.000 1122200 *****
Truesdell	North Shore 282401	254,000			
Peter	DEED BOOK 12070 PG-930	373,500			
Countrywide Funding Co Sv-24	FULL MARKET VALUE	373,500			
Van Nuys, CA 91410					

21-139.1169-.000	110 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	327,500	21-139.1169-.000 1122300 *****
Torres	North Shore 282401	200,000			
German	ACRES 0.05	327,500			
German Torres	FULL MARKET VALUE	327,500			
110 Maple Ave					
Sea Cliff, NY 11579					

21-139.1170-122.000	105 12th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	506,000	21-139.1170-122.000 1122400 *****
Buffa	North Shore 282401	278,000			
Dominick	ACRES 0.11	506,000			
Attn: Candace Lair	FULL MARKET VALUE	506,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-139.1171-.000	104 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	380,500	21-139.1171-.000 1122500 *****
Fenderson	North Shore 282401	254,000			
Gregory	ACRES 0.10	380,500			
Attn: Derson	FULL MARKET VALUE	380,500			
Linda Dobkowski Gregory R Fen					
104 Maple Ave					
Sea Cliff, NY 11579					

21-139.1172-.000	100 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	488,500	21-139.1172-.000 1122600 *****
Kleinberg	North Shore 282401	254,000			
Kleinberg Howard	ACRES 0.10 BANK 88880	488,500			
First American Real Estat	FULL MARKET VALUE	488,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-139.1173-122.300	96 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	555,000	21-139.1173-122.300 1122700 *****
Mc Kenna Kelly & Brooke	North Shore 282401	278,000			
96 Maple Ave	ACRES 0.11	555,000			
Sea Cliff, NY 11579	DEED BOOK 12840 PG-998				
	FULL MARKET VALUE	555,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 197
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-139.1174-.000	94 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	452,500	21-139.1174-.000 1122800 *****
Rondeau	North Shore 282401	254,000			
Joseph	ACRES 0.12	452,500			
Joseph A Rondeau Et U	FULL MARKET VALUE	452,500			
94 Maple Ave					
Sea Cliff, NY 11579					

21-139.1175-117.600	81 12th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	730,000	21-139.1175-117.600 1122900 *****
Madden Timothy	North Shore 282401	326,000			
81 12th Ave	ACRES 0.22	730,000			
Sea Cliff, NY 11579	DEED BOOK 12668 PG-318				
	FULL MARKET VALUE	730,000			

21-139.1177-117.800	75 12th Ave 280 Res Multiple	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	613,500	21-139.1177-117.800 1123000 *****
Parisi Charles E	North Shore 282401	326,000			
Goodman Marc	ACRES 0.22	613,500			
75 12th Ave	DEED BOOK 13049 PG-397				
Sea Cliff, NY 11579	FULL MARKET VALUE	613,500			

21-139.1179-122.900	72 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	575,000	21-139.1179-122.900 1123200 *****
Brissenden	North Shore 282401	278,000			
Matthew	ACRES 0.11	575,000			
First American Real Estat	DEED BOOK 11965 PG-201				
95 Methodist Hill Dr	FULL MARKET VALUE	575,000			
Rochester, NY 14623					

21-139.1180-123.000	59 12th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	534,500	21-139.1180-123.000 1123300 *****
Ward Brian & Tina	North Shore 282401	278,000			
59 12th Ave	ACRES 0.11	534,500			
Sea Cliff, NY 11579	DEED BOOK 12851 PG-597				
	FULL MARKET VALUE	534,500			

21-139.1214-121.500	125 12th Ave 411 Apartment	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	430,500	21-139.1214-121.500 1123400 *****
Pardo James T	North Shore 282401	105,000			
125 12th Ave	ACRES 0.11	430,500			
Sea Cliff, NY 11579	DEED BOOK 12902 PG-738				
	FULL MARKET VALUE	430,500			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-139.1216-.000	121 12th Ave	HOMESTEAD PARCEL			21-139.1216-.000
Farkas	210 1 Family Res		VILLAGE TAXABLE VALUE	385,000	1123500
Diana	North Shore 282401	254,000			
First American Real Estat	ACRES 0.05 BANK 92242	385,000			
95 Methodist Hill Dr	FULL MARKET VALUE	385,000			
Rochester, NY 14623					

21-139.1217-.000	117 12th Ave	HOMESTEAD PARCEL			21-139.1217-.000
Andreassen	260 Seasonal res		VILLAGE TAXABLE VALUE	331,500	1123600
Arthur	North Shore 282401	254,000			
First American Real Estat	ACRES 0.05 BANK 17312	331,500			
95 Methodist Hill Dr	FULL MARKET VALUE	331,500			
Rochester, NY 14623					

21-139.1219-.000	107 12th Ave	HOMESTEAD PARCEL			21-139.1219-.000
Doering	210 1 Family Res		VILLAGE TAXABLE VALUE	434,500	1123700
Ronald S	North Shore 282401	254,000			
First American Real Estat	ACRES 0.05 BANK 88880	434,500			
95 Methodist Hill Dr	FULL MARKET VALUE	434,500			
Rochester, NY 14623					

21-139.1221-.000	99 12th Ave	HOMESTEAD PARCEL			21-139.1221-.000
Sowinski	210 1 Family Res		VILLAGE TAXABLE VALUE	371,500	1123710
Peter	North Shore 282401	254,000			
Peter M Sowinski Et Ux	ACRES 0.05	371,500			
9981 Lower Middle Rd	FULL MARKET VALUE	371,500			
Hammondsport, NY 14840					

21-139.1222-.000	95 12th Ave	HOMESTEAD PARCEL			21-139.1222-.000
Contracting Corp. Heritage	210 1 Family Res		VILLAGE TAXABLE VALUE	358,000	1123800
95 12th Ave	North Shore 282401	254,000			
Sea Cliff, NY 11579	ACRES 0.05	358,000			
	DEED BOOK 13066 PG-786				
	FULL MARKET VALUE	358,000			

21-139.1224-.000	87 12th Ave	HOMESTEAD PARCEL			21-139.1224-.000
Harrigan	260 Seasonal res		VILLAGE TAXABLE VALUE	280,000	1123900
Nancy	North Shore 282401	254,000			
Nancy Harrigan	ACRES 0.05	280,000			
87 12th Ave	FULL MARKET VALUE	280,000			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 199
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-139.1231-.000	57 12th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	439,000	21-139.1231-.000 1124000 *****
Carraro	North Shore 282401	241,000			
Richard	ACRES 0.05	439,000			
First American Real Estat	FULL MARKET VALUE	439,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-139.1232-123.300	53 12th Ave 484 1 use sm bld	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	447,500	21-139.1232-123.300 1124100 *****
Milanese	North Shore 282401	110,000			
Vito	ACRES 0.11	447,500			
Vito Milanese	DEED BOOK 12079 PG-997				
53 12th Ave Sea Cliff, NY 11579	FULL MARKET VALUE	447,500			

21-139.1234-123.500	118 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101 VILLAGE TAXABLE VALUE	28,812 396,688	21-139.1234-123.500 1124200 *****
Hartney	North Shore 282401	272,000			
Richard F	ACRES 0.10	425,500			
Hartney Richard F & Caro	FULL MARKET VALUE	425,500			
118 Maple Ave Sea Cliff, NY 11579					

21-140.1186-.000	46 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	353,500	21-140.1186-.000 1124300 *****
Duvall	North Shore 282401	241,000			
Elaine	ACRES 0.05	353,500			
Elaine Duvall	FULL MARKET VALUE	353,500			
46 Maple Ave Sea Cliff, NY 11579					

21-140.1187-.000	48 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	425,500	21-140.1187-.000 1124400 *****
Devivo Pasquale	North Shore 282401	254,000			
48 Maple Ave	ACRES 0.05	425,500			
Sea Cliff, NY 11579	DEED BOOK 12365 PG-745				
	FULL MARKET VALUE	425,500			

21-140.1188-123.800	28 Maple Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	341,000	21-140.1188-123.800 1124500 *****
Ribar George	North Shore 282401	341,000			
28 Maple Ave	DEED BOOK 12899 PG-5	341,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	341,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-140.1189-119.000	28 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL			21-140.1189-119.000 *****
Ribar George	North Shore 282401	278,000	VILLAGE TAXABLE VALUE	506,000	1124600
28 Maple Ave	ACRES 0.11	506,000			
Sea Cliff, NY 11579	DEED BOOK 12890 PG-5				
	FULL MARKET VALUE	506,000			

21-140.1191-.000	24 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL			21-140.1191-.000 *****
La Rosa Josephine	North Shore 282401	254,000	VILLAGE TAXABLE VALUE	380,500	1124700
Carol Ann	ACRES 0.05	380,500			
Carol Ann Di Paolo	DEED BOOK 12746 PG-614				
24 Maple Ave	FULL MARKET VALUE	380,500			
Sea Cliff, NY 11579					

21-140.1192-124.200	19 12th Ave 210 1 Family Res	HOMESTEAD PARCEL			21-140.1192-124.200 *****
Boris Eileen R	North Shore 282401	278,000	VILLAGE TAXABLE VALUE	457,000	1124800
Micucci, as Irrev. Trustee	ACRES 0.11	457,000			
Kathleen	DEED BOOK 12752 PG-276				
19 12th Ave	FULL MARKET VALUE	457,000			
Sea Cliff, NY 11579					

21-140.1193-.000	18 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL			21-140.1193-.000 *****
D'Altorio Mark & Kristi	North Shore 282401	254,000	VILLAGE TAXABLE VALUE	482,000	1124900
18 Maple Ave	ACRES 0.05	482,000			
Sea Cliff, NY 11579	DEED BOOK 13017 PG-90				
	FULL MARKET VALUE	482,000			

21-140.1194-.000	14 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL			21-140.1194-.000 *****
Lane	North Shore 282401	254,000	VILLAGE TAXABLE VALUE	430,000	1125000
Daniel	ACRES 0.05	430,000			
Daniel J Lane Et Ux	FULL MARKET VALUE	430,000			
14 Maple Ave					
Sea Cliff, NY 11579					

21-140.1237-.000	39 12th Ave 210 1 Family Res	HOMESTEAD PARCEL			21-140.1237-.000 *****
Rosario	North Shore 282401	241,000	VILLAGE TAXABLE VALUE	416,500	1125100
Louis	ACRES 0.05 BANK 88880	416,500			
First American Real Estat	FULL MARKET VALUE	416,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-140.1240-.000	27 12th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	358,000	21-140.1240-.000 *****
Zhang	North Shore 282401	254,000			
Vivian	ACRES 0.05	358,000			
First American Real Estat	FULL MARKET VALUE	358,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-140.1241-.000	23 12th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	530,000	21-140.1241-.000 *****
Miller Eric & Neil	North Shore 282401	254,000			
23 12th Ave	ACRES 0.05	530,000			
Sea Cliff, NY 11579	DEED BOOK 13112 PG-927				
	FULL MARKET VALUE	530,000			

21-140.1243-.000	15 12th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	457,000	21-140.1243-.000 *****
Trontz	North Shore 282401	254,000			
Deborah	ACRES 0.05	457,000			
Albert Trontz	FULL MARKET VALUE	457,000			
15 12th Ave Sea Cliff, NY 11579					

21-140.1244-179.900	100 Main Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	533,000	21-140.1244-179.900 *****
Segura	North Shore 282401	306,000			
Cesar A	ACRES 0.17	533,000			
Attn: Ceasar's Realty	FULL MARKET VALUE	533,000			
Segura Cesar A & Antonie 45 Cedar Swamp Rd Glen Cove, NY 11542					

21-140.1797-179.800	10 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	662,500	21-140.1797-179.800 *****
Shulman	North Shore 282401	288,000			
Victor	ACRES 0.13 BANK 42616	662,500			
First American Real Estat	FULL MARKET VALUE	662,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-141.0000-63.000	90 Central Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	412,000	21-141.0000-63.000 *****
Pardo	North Shore 282401	266,000			
Felipe	ACRES 0.08	412,000			
First American Real Estat	FULL MARKET VALUE	412,000			
95 Methodist Hill Dr Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-141.0000-212.000	137 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	465,500	21-141.0000-212.000 1125800
Rogers	North Shore 282401	266,000			
Raynor	ACRES 0.08	465,500			
Countrywide Funding Co Sv-24 Van Nuys, CA 91410	FULL MARKET VALUE	465,500			

21-141.0000-312.000	133 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	434,500	21-141.0000-312.000 1125900
Halioua	North Shore 282401	254,000			
Maurice	ACRES 0.05 BANK 80600	434,500			
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	434,500			

21-141.1049-105.000	187 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101 VILLAGE TAXABLE VALUE	480,200 62,800	21-141.1049-105.000 1126000
Collins	North Shore 282401	329,000			
Richard	ACRES 0.22	543,000			
Richard J Collins Et 187 Maple Ave Sea Cliff, NY 11579	FULL MARKET VALUE	543,000			

21-141.1051-105.200	183 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	546,500	21-141.1051-105.200 1126100
Ehmann	North Shore 282401	326,000			
Margaret	ACRES 0.22	546,500			
Ehmann Margaret M 183 Maple Ave Sea Cliff, NY 11579	FULL MARKET VALUE	546,500			

21-141.1053-.000	182 14th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	455,500	21-141.1053-.000 1126200
Rasin Karen	North Shore 282401	254,000			
182 14th Ave	ACRES 0.05 BANK 10417	455,500			
Sea Cliff, NY 11579	DEED BOOK 12898 PG-789				
	FULL MARKET VALUE	455,500			

21-141.1054-.000	178 14th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	304,500	21-141.1054-.000 1126300
Puckett	North Shore 282401	254,000			
Michele	ACRES 0.05	304,500			
Michele Puckett 3 Prospect Ave Sea Cliff, NY 11579	DEED BOOK 11937 PG-748 FULL MARKET VALUE	304,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 21-141.1055-105.600 *****						
174	14th Ave		HOMESTEAD PARCEL			1126400
21-141.1055-105.600	210 1 Family Res		VILLAGE TAXABLE VALUE		479,000	
Hynes	North Shore 282401	278,000				
Joseph	ACRES 0.11	479,000				
Hynes Joseph	FULL MARKET VALUE	479,000				
174 14th Ave						
Sea Cliff, NY 11579						
***** 21-141.1059-106.000 *****						
147	Maple Ave		HOMESTEAD PARCEL			1126600
21-141.1059-106.000	230 3 Family Res		AGED C/T 41801		306,750	
Gloria Vehslage	North Shore 282401	326,000	VILLAGE TAXABLE VALUE		306,750	
Family	ACRES 0.22	613,500				
Attn: C Vehslage & V Kozlu	FULL MARKET VALUE	613,500				
G Vehslage Family Irr Tr						
147 Maple Ave						
Sea Cliff, NY 11579						
***** 21-141.1061-.000 *****						
154	14th Ave		HOMESTEAD PARCEL			1126700
21-141.1061-.000	210 1 Family Res		AGED C/T 41801		246,250	
De Leo	North Shore 282401	254,000	VILLAGE TAXABLE VALUE		246,250	
Dorothy	ACRES 0.05	492,500				
De Leo Dorothy	FULL MARKET VALUE	492,500				
154 14th Ave						
Sea Cliff, NY 11579						
***** 21-141.1103-110.400 *****						
173	Maple Ave		HOMESTEAD PARCEL			1126800
21-141.1103-110.400	210 1 Family Res		VILLAGE TAXABLE VALUE		412,000	
Snayd	North Shore 282401	278,000				
Steven	ACRES 0.11 BANK 88880	412,000				
First American Real Estat	FULL MARKET VALUE	412,000				
95 Methodist Hill Dr						
Rochester, NY 14623						
***** 21-141.1105-110.600 *****						
167	Maple Ave		HOMESTEAD PARCEL			1127000
21-141.1105-110.600	210 1 Family Res		VILLAGE TAXABLE VALUE		559,500	
Hynes	North Shore 282401	278,000				
Michael		559,500				
Michael Hynes	FULL MARKET VALUE	559,500				
45 High St						
Locust Valley, NY 11560						
***** 21-141.1107-110.800 *****						
159	Maple Ave		HOMESTEAD PARCEL			1127010
21-141.1107-110.800	230 3 Family Res		VILLAGE TAXABLE VALUE		665,000	
Clarke Gregory & MaryEllen	North Shore 282401	350,000				
Neil D	ACRES 0.27	665,000				
1 Home Campus	FULL MARKET VALUE	665,000				
Des Moines, IA 50328						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-142.0000-79.000	72 14th Ave	HOMESTEAD PARCEL				21-142.0000-79.000 *****
Tischer David	210 1 Family Res		VILLAGE TAXABLE VALUE	439,000		1127100
Francis Tischer Et Ux	North Shore 282401	266,000				
3 Porter Pl	ACRES 0.08	439,000				
Sea Cliff, 11579	DEED BOOK 13215 PG-421					
	FULL MARKET VALUE	439,000				

21-142.0000-122.000	101 Maple Ave	NON-HOMESTEAD PARCEL				21-142.0000-122.000 *****
Ladybug Realty Llc	411 Apartment		VILLAGE TAXABLE VALUE	734,700		1127200
Maple Ladybug Realty Llc	North Shore 282401	200,000				
262 Jerome Ave	ACRES 0.16	734,700				
Mineola, NY 11501	FULL MARKET VALUE	734,700				

21-142.0000-128.000	82 14th Ave	HOMESTEAD PARCEL				21-142.0000-128.000 *****
St. Seraphim Russian Orthodox Parish	210 1 Family Res		VILLAGE TAXABLE VALUE	562,000		1127300
St Seraphim Russian Orthodox Parish	North Shore 282401	290,000				
PO Box 336	ACRES 0.13	562,000				
Sea Cliff, NY 11579	FULL MARKET VALUE	562,000				

21-142.0000-220.000	105 Maple Ave	HOMESTEAD PARCEL				21-142.0000-220.000 *****
Knox Philip L Knox Sr	210 1 Family Res		VILLAGE TAXABLE VALUE	483,500		1127400
105 Maple Ave	North Shore 282401	266,000				
Sea Cliff, NY 11579	ACRES 0.08	483,500				
	FULL MARKET VALUE	483,500				

21-142.0000-320.000	114 14th Ave	HOMESTEAD PARCEL				21-142.0000-320.000 *****
Van Dina Meghan	210 1 Family Res		VILLAGE TAXABLE VALUE	479,500		1127500
McMahon Gregory	North Shore 282401	266,000				
114 14th Ave	2012-Revised data per per	479,500				
Sea Cliff, NY 11579	ACRES 0.08					
	DEED BOOK 12639 PG-676					
	FULL MARKET VALUE	479,500				

21-142.1065-106.600	120 14th Ave	HOMESTEAD PARCEL				21-142.1065-106.600 *****
Cini Et Ano	210 1 Family Res		VILLAGE TAXABLE VALUE	555,000		1127600
Vincenza Cini Et Ano	North Shore 282401	302,000				
120 14th Ave	ACRES 0.16	555,000				
Sea Cliff, NY 11579	FULL MARKET VALUE	555,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	
***** 21-142.1067-106.800 *****					
115 Maple Ave		HOMESTEAD PARCEL			1127700
21-142.1067-106.800	210 1 Family Res		VILLAGE TAXABLE VALUE	937,500	
Grosskopf Anke	North Shore 282401	326,000			
Dean	ACRES 0.22	937,500			
First American Real Estat	DEED BOOK 13001	PG-711			
95 Methodist Hill Dr	FULL MARKET VALUE	937,500			
Rochester, NY 14623					
***** 21-142.1072-112.300 *****					
95 Maple Ave		HOMESTEAD PARCEL			1127800
21-142.1072-112.300	220 2 Family Res		VILLAGE TAXABLE VALUE	546,500	
Diana Brett & Lilah	North Shore 282401	278,000			
95 Maple Ave	ACRES 0.11	546,500			
Sea Cliff, NY 11579	DEED BOOK 13015 PG-885				
	FULL MARKET VALUE	546,500			
***** 21-142.1073-.000 *****					
98 14th Ave		HOMESTEAD PARCEL			1127900
21-142.1073-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	358,000	
Taylor Stephanie	North Shore 282401	254,000			
Kathryn Boyce	ACRES 0.05 BANK 92242	358,000			
98 14th Ave	DEED BOOK 13235 PG-61				
Sea Cliff, NY 11579	FULL MARKET VALUE	358,000			
***** 21-142.1074-107.500 *****					
94 14th Ave		HOMESTEAD PARCEL			1128000
21-142.1074-107.500	210 1 Family Res		VILLAGE TAXABLE VALUE	559,500	
Feldman	North Shore 282401	278,000			
Kevin	2012-Revised data per per	559,500			
Kevin & Danielle Feldm	ACRES 0.11				
94 14th Ave	DEED BOOK 12199 PG-589				
Sea Cliff, NY 11579	FULL MARKET VALUE	559,500			
***** 21-142.1076-112.700 *****					
79 Maple Ave		HOMESTEAD PARCEL			1128100
21-142.1076-112.700	210 1 Family Res		VILLAGE TAXABLE VALUE	515,000	
Larson	North Shore 282401	278,000			
Jodie	ACRES 0.11	515,000			
Jodie Larson	FULL MARKET VALUE	515,000			
79 Maple Ave					
Sea Cliff, NY 11579					
***** 21-142.1080-.000 *****					
70 14th Ave		HOMESTEAD PARCEL			1112820
21-142.1080-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	443,500	
Fedichev	North Shore 282401	241,000			
Ivan	ACRES 0.05	443,500			
Attn: Rvices	FULL MARKET VALUE	443,500			
Tax Bill Processing Lsi Tax Se					
6851 Jericho Tpke					
Syosset, NY 11791					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-142.1081-108.200	78 Roslyn Ave 480 Mult-use bld	NON-HOMESTEAD PARCEL			611,900	21-142.1081-108.200 1128300
Ecommerce Llc	North Shore 282401	150,000				
Ecommerce Llc	ACRES 0.11	611,900				
78 Roslyn Ave	FULL MARKET VALUE	611,900				
Sea Cliff, NY 11579						
21-142.1114-111.500	123 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL			537,500	21-142.1114-111.500 1128400
Klestov	North Shore 282401	302,000				
Sidney C	ACRES 0.16	537,500				
Klestov Sidney C & Irene	FULL MARKET VALUE	537,500				
123 Maple Ave						
Sea Cliff, NY 11579						
21-142.1124-.000	91 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL			465,500	21-142.1124-.000 1128500
Gunter	North Shore 282401	254,000				
Natalie	ACRES 0.05	465,500				
Attn: Refunds / Financial	FULL MARKET VALUE	465,500				
Mortgage Services						
PO Box 10388						
Des Moines, IA 50306						
21-142.1125-112.600	85 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL			447,500	21-142.1125-112.600 1128600
Giordano Susan	North Shore 282401	278,000				
85 Maple Ave	ACRES 0.22	447,500				
Sea Cliff, NY 11579	DEED BOOK 13045 PG-991					
	FULL MARKET VALUE	447,500				
21-142.1131-.000	67 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL			380,500	21-142.1131-.000 1128720
Realty, LLC D.C Marshall	North Shore 282401	254,000				
67 Maple Ave	ACRES 0.05	380,500				
Sea Cliff, NY 11579	DEED BOOK 13031 PG-207					
	FULL MARKET VALUE	380,500				
21-142.1132-113.300	55 Maple Ave 220 2 Family Res	HOMESTEAD PARCEL			642,500	21-142.1132-113.300 1128800
Smith Ux	North Shore 282401	264,000				
Robert	ACRES 0.11	642,500				
Robert H Smith Ux	FULL MARKET VALUE	642,500				
333 Carpenter Ave						
Sea Cliff, NY 11579						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-142.1134-113.500	71 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL	AGED C/T 41801	SEA CLIFF	235,750	1128740
Janelli	North Shore 282401	259,000	VILLAGE TAXABLE VALUE		235,750	
Emily	ACRES 0.06	471,500				
Emily Janelli	FULL MARKET VALUE	471,500				
71 Maple Ave Sea Cliff, NY 11579						
21-143.1083-108.400	77 Roslyn Ave 433 Auto body	NON-HOMESTEAD PARCEL		SEA CLIFF	714,800	1128900
77 Roslyn Ave	North Shore 282401	475,000	VILLAGE TAXABLE VALUE		714,800	
Real Estate Inc	ACRES 0.49	714,800				
7 Roslyn Avenue Real	DEED BOOK 12231 PG-277					
77 Roslyn Ave Sea Cliff, NY 11579	FULL MARKET VALUE	714,800				
21-143.1088-113.900	36 14th Ave 210 1 Family Res	HOMESTEAD PARCEL	RPTL466_c 41640	SEA CLIFF	60,000	1129000
Neice	North Shore 282401	264,000	VILLAGE TAXABLE VALUE		540,000	
Edwin R	ACRES 0.11	600,000				
Attn: & M Neice	FULL MARKET VALUE	600,000				
Frank J Napoli Neice Edwin R 36 14th Ave Sea Cliff, NY 11579						
21-143.1089-109.000	28 14th Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	398,500	1129200
Santosus Ercole	North Shore 282401	278,000	VILLAGE TAXABLE VALUE		398,500	
Mary Ann	ACRES 0.11	398,500				
Mary Ann Santosus Erc	FULL MARKET VALUE	398,500				
28 14th Ave Sea Cliff, NY 11579						
21-143.1094-179.200	9 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	559,500	1129210
Martorana Karen & Robert	North Shore 282401	326,000	VILLAGE TAXABLE VALUE		559,500	
9 Maple Ave	ACRES 0.22	559,500				
Sea Cliff, NY 11579	DEED BOOK 12609 PG-709					
	FULL MARKET VALUE	559,500				
21-143.1140-114.100	25 Maple Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	537,500	1129300
Farrell Gerald	North Shore 282401	278,000	VILLAGE TAXABLE VALUE		537,500	
25 Maple Ave	ACRES 0.11	537,500				
Sea Cliff, NY 11579	DEED BOOK 13203 PG-516					
	FULL MARKET VALUE	537,500				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-143.1793-179.400 *****					
118	Main Ave	HOMESTEAD PARCEL			1129400
21-143.1793-179.400	210 1 Family Res		VILLAGE TAXABLE VALUE	625,000	
Spinelli	North Shore 282401	286,000			
Stephen	ACRES 0.12 BANK 10030	625,000			
First American Real Estat	DEED BOOK 12001	PG-548			
95 Methodist Hill Dr	FULL MARKET VALUE	625,000			
Rochester, NY 14623					
***** 21-143.1797-.000 *****					
24	14th Ave	HOMESTEAD PARCEL			1129500
21-143.1797-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	542,000	
Reinhardt Raymond	North Shore 282401	294,000			
24 14th Ave	ACRES 0.14	542,000			
Sea Cliff, NY 11579	DEED BOOK 12811 PG-499				
	FULL MARKET VALUE	542,000			
***** 21-143.1798-.000 *****					
21	Maple Ave	HOMESTEAD PARCEL			1129600
21-143.1798-.000	230 3 Family Res		VILLAGE TAXABLE VALUE	550,500	
Kle Madeline I	North Shore 282401	310,000			
Kle John P	ACRES 0.18	550,500			
21 Maple Ave	DEED BOOK 12381 PG-857				
Sea Cliff, NY 11579	FULL MARKET VALUE	550,500			
***** 21-144.0000-1.000 *****					
101	15th Ave	HOMESTEAD PARCEL			1129700
21-144.0000-1.000	210 1 Family Res		VILLAGE TAXABLE VALUE	394,000	
Cavanaugh	North Shore 282401	261,000			
George	ACRES 0.07	394,000			
Cavanaugh George	FULL MARKET VALUE	394,000			
625 Timberside Ct					
Albany, NY 12203					
***** 21-144.0000-2.000 *****					
105	15th Ave	HOMESTEAD PARCEL			1129800
21-144.0000-2.000	210 1 Family Res		VILLAGE TAXABLE VALUE	434,500	
Covey Gary	North Shore 282401	254,000			
105 15th Ave	ACRES 0.05	434,500			
Sea Cliff, NY 11579	DEED BOOK 12428 PG-523				
	FULL MARKET VALUE	434,500			
***** 21-144.0000-3.000 *****					
109	15th Ave	HOMESTEAD PARCEL			1129900
21-144.0000-3.000	210 1 Family Res		VILLAGE TAXABLE VALUE	403,000	
Mc Kenna	North Shore 282401	254,000			
Eugene	ACRES 0.05 BANK 59307	403,000			
First American Real Estat	FULL MARKET VALUE	403,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-144.0000-4.018	113 15th Ave	HOMESTEAD PARCEL			21-144.0000-4.018 *****
Brosnan Meredith	210 1 Family Res		VILLAGE TAXABLE VALUE	423,000	1130000
Elden Pamela	North Shore 282401	302,000			
113 15th Ave	ACRES 0.16	423,000			
Sea Cliff, NY 11579	DEED BOOK 12773 PG-265				
	FULL MARKET VALUE	423,000			

21-144.0000-5.000	117 15th Ave	HOMESTEAD PARCEL			21-144.0000-5.000 *****
Isgro	210 1 Family Res		VILLAGE TAXABLE VALUE	425,500	1130100
Joseph	North Shore 282401	254,000			
Isgro Joseph M	ACRES 0.05	425,500			
117 15th Ave	FULL MARKET VALUE	425,500			
Sea Cliff, NY 11579					

21-144.0000-6.000	121 15th Ave	HOMESTEAD PARCEL			21-144.0000-6.000 *****
Oliver	210 1 Family Res		VILLAGE TAXABLE VALUE	353,500	1130200
Linda	North Shore 282401	254,000			
First American Real Estat	ACRES 0.05	353,500			
95 Methodist Hill Dr	FULL MARKET VALUE	353,500			
Rochester, NY 14623					

21-144.0000-7.000	125 15th Ave	HOMESTEAD PARCEL			21-144.0000-7.000 *****
Dubin	210 1 Family Res		VILLAGE TAXABLE VALUE	430,000	1130300
John	North Shore 282401	254,000			
John H Dubin Et Ux	ACRES 0.05	430,000			
154 Main Ave	FULL MARKET VALUE	430,000			
Sea Cliff, NY 11579					

21-144.0000-8.000	129 15th Ave	HOMESTEAD PARCEL			21-144.0000-8.000 *****
Zhang	210 1 Family Res		VILLAGE TAXABLE VALUE	331,500	1130400
Vivian	North Shore 282401	254,000			
Wayne Mccann Vivian Zhang	ACRES 0.05	331,500			
129 15th Ave	DEED BOOK 12042 PG-134				
Sea Cliff, NY 11579	FULL MARKET VALUE	331,500			

21-144.0000-9.013	133 15th Ave	HOMESTEAD PARCEL			21-144.0000-9.013 *****
Daub	210 1 Family Res		VILLAGE TAXABLE VALUE	472,500	1130500
Tara	North Shore 282401	278,000			
First American Real Estat	ACRES 0.11	472,500			
95 Methodist Hill Dr	FULL MARKET VALUE	472,500			
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-144.0000-14.000	125 16th Ave	HOMESTEAD PARCEL		21-144.0000-14.000	1130600
21-144.0000-14.000	312 Vac w/imprv		VILLAGE TAXABLE VALUE	65,000	
Hoebich, as Trustee Jane E	North Shore 282401		18,000		
125 16th Ave	DEED BOOK 12887 PG-156	65,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	65,000			

21-144.0000-15.000	138 16th Ave	HOMESTEAD PARCEL		21-144.0000-15.000	1130700
21-144.0000-15.000	210 1 Family Res		VILLAGE TAXABLE VALUE	416,500	
Salomon	North Shore 282401	254,000			
Allyn	ACRES 0.05	416,500			
Salomon Allyn H	FULL MARKET VALUE	416,500			
629 East 6Th St #5					
New York, NY 11009					

21-144.0000-16.017	140 16th Ave	HOMESTEAD PARCEL		21-144.0000-16.017	1130800
21-144.0000-16.017	210 1 Family Res		VILLAGE TAXABLE VALUE	524,000	
Ashburn	North Shore 282401	278,000			
Karin	ACRES 0.11	524,000			
Ashburn Karin	FULL MARKET VALUE	524,000			
140 16th Ave					
Sea Cliff, NY 11579					

21-144.0000-20.000	105 15th Ave	HOMESTEAD PARCEL		21-144.0000-20.000	1130900
21-144.0000-20.000	311 Res vac land		VILLAGE TAXABLE VALUE	18,000	
Covey/Encandela Gary/John	North Shore 282401		18,000		
Scott		18,000			
1 Home Campus	FULL MARKET VALUE	18,000			
Des Moines, IA 50328					

21-144.0000-21.000	101 15th Ave	HOMESTEAD PARCEL		21-144.0000-21.000	1131000
21-144.0000-21.000	311 Res vac land		VILLAGE TAXABLE VALUE	22,000	
Cavanaugh	North Shore 282401	22,000			
Catherine		22,000			
George Cavanaugh	FULL MARKET VALUE	22,000			
625 Timberside Ct					
Albany, NY 12203					

21-144.0000-22.000	100 15th Ave	HOMESTEAD PARCEL		21-144.0000-22.000	1131100
21-144.0000-22.000	280 Res Multiple		VILLAGE TAXABLE VALUE	595,000	
100 15Th Corp	North Shore 282401	278,000			
Stephen Schweber	ACRES 0.11	595,000			
34 Glenby Ln	FULL MARKET VALUE	595,000			
Glen Head, NY 11545					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-144.0000-23.000	155 14th Ave	HOMESTEAD PARCEL			21-144.0000-23.000 *****
Hess Heidi	220 2 Family Res		VILLAGE TAXABLE VALUE	712,500	1131200
155 14th Ave	North Shore 282401	278,000			
Sea Cliff, NY 11579	ACRES 0.11	712,500			
	DEED BOOK 13254 PG-328				
	FULL MARKET VALUE	712,500			

21-144.0000-24.000	3 Prospect Terr	HOMESTEAD PARCEL			21-144.0000-24.000 *****
Anselmo	210 1 Family Res		VILLAGE TAXABLE VALUE	358,000	1131300
Jeanne	North Shore 282401	246,000			
Attn: Candace Lair	ACRES 0.03	358,000			
Wells Fargo Real Estate T	FULL MARKET VALUE	358,000			
1 Home Campus					
Des Moines, IA 50328					

21-144.0000-25.000	7 Prospect Terr	HOMESTEAD PARCEL			21-144.0000-25.000 *****
Kaufman	210 1 Family Res		VILLAGE TAXABLE VALUE	421,000	1131400
Howard	North Shore 282401	254,000			
First American Real Estat	ACRES 0.05 BANK 88880	421,000			
95 Methodist Hill Dr	FULL MARKET VALUE	421,000			
Rochester, NY 14623					

21-144.0000-26.000	120 15th Ave	HOMESTEAD PARCEL			21-144.0000-26.000 *****
Miller	210 1 Family Res		VILLAGE TAXABLE VALUE	465,500	1131500
Richard	North Shore 282401	262,000			
Richard Miller	ACRES 0.07	465,500			
120 15th Ave	FULL MARKET VALUE	465,500			
Sea Cliff, NY 11579					

21-144.0000-110.000	137 15th Ave	HOMESTEAD PARCEL			21-144.0000-110.000 *****
Mele	210 1 Family Res		VILLAGE TAXABLE VALUE	542,000	1131600
Adriano	North Shore 282401	282,000			
First American Real Estat	ACRES 0.11 BANK 2934	542,000			
95 Methodist Hill Dr	FULL MARKET VALUE	542,000			
Rochester, NY 14623					

21-144.0000-112.000	177 Prospect Ave	HOMESTEAD PARCEL			21-144.0000-112.000 *****
Nicholson	210 1 Family Res		VILLAGE TAXABLE VALUE	425,500	1131700
Nancy Margaret	North Shore 282401	291,000			
Nicholson Nancy Margaret	ACRES 0.13	425,500			
177 Prospect Ave	FULL MARKET VALUE	425,500			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-144.0000-703.000	173 14th Ave	HOMESTEAD PARCEL				21-144.0000-703.000 *****
Fichtelman Kenneth M	210 1 Family Res		VILLAGE TAXABLE VALUE	380,500		1131800
173 14th Ave	North Shore 282401	254,000				
Sea Cliff, NY 11579	ACRES 0.05	380,500				
	DEED BOOK 13094 PG-545					
	FULL MARKET VALUE	380,500				

21-144.0704-103.600	169 14th Ave	HOMESTEAD PARCEL				21-144.0704-103.600 *****
Micucci	210 1 Family Res		VILLAGE TAXABLE VALUE	483,500		1131900
Kathleen	North Shore 282401	278,000				
Countrywide Funding Co	ACRES 0.11	483,500				
Sv-24	FULL MARKET VALUE	483,500				
Van Nuys, CA 91410						

21-144.0705-103.700	165 14th Ave	HOMESTEAD PARCEL				21-144.0705-103.700 *****
O'Donnell	210 1 Family Res		RPTL466_c 41640	49,250		1132000
James	North Shore 282401	278,000	VILLAGE TAXABLE VALUE	443,250		
O'donnell Jr James J	ACRES 0.22	492,500				
165 14th Ave	FULL MARKET VALUE	492,500				
Sea Cliff, NY 11579						

21-144.0706-103.800	159 14th Ave	HOMESTEAD PARCEL				21-144.0706-103.800 *****
La Russa	210 1 Family Res		VILLAGE TAXABLE VALUE	479,000		1132100
Patricia	North Shore 282401	278,000				
Attn: E La Russa	ACRES 0.11	479,000				
Thomas C Piekutowski Patricia	FULL MARKET VALUE	479,000				
159 14th Ave						
Sea Cliff, NY 11579						

21-145.0000-40.000	20 Lafayette Ave	HOMESTEAD PARCEL				21-145.0000-40.000 *****
Kaplan	210 1 Family Res		VILLAGE TAXABLE VALUE	591,000		1132200
Leonard	North Shore 282401	340,000				
Kaplan Leonard	ACRES 0.30	591,000				
20 Lafayette Ave	FULL MARKET VALUE	591,000				
Sea Cliff, NY 11579						

21-145.0000-42.000	16 Lafayette Ave	HOMESTEAD PARCEL				21-145.0000-42.000 *****
Treiber Bruce D	210 1 Family Res		VILLAGE TAXABLE VALUE	750,000		1132300
Treiber Virginia L	North Shore 282401	325,000				
16 Lafayette Ave	ACRES 0.27	750,000				
Sea Cliff, NY 11579	DEED BOOK 12883 PG-223					
	FULL MARKET VALUE	750,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-145.0000-44.000	12 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	609,000	21-145.0000-44.000 ***** 1132400
Weiselberg Eric First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	North Shore 282401 ACRES 0.27 BANK 88880 FULL MARKET VALUE	325,000 609,000 609,000				

21-145.0000-45.000	7 Clinton St 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	480,500	21-145.0000-45.000 ***** 1132500
Berman David David & Lynne Berma 7 Clinton St Sea Cliff, NY 11579	North Shore 282401 ACRES 0.21 FULL MARKET VALUE	299,000 480,500 480,500				

21-145.0000-46.000	17 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	475,500	21-145.0000-46.000 ***** 1132600
Cooney Holly First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	North Shore 282401 ACRES 0.06 FULL MARKET VALUE	234,000 475,500 475,500				

21-145.0000-47.000	5 Clinton St 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	565,000	21-145.0000-47.000 ***** 1132700
Tobol Mitchell Countrywide Funding Co Sv-24 Van Nuys, CA 91410	North Shore 282401 ACRES 0.21 FULL MARKET VALUE	299,000 565,000 565,000				

21-145.0000-52.000	15 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	420,500	21-145.0000-52.000 ***** 1132800
Ringelmann Steffen & Sara Eileen 15 Littleworth Ln Sea Cliff, NY 11579	North Shore 282401 ACRES 0.11 DEED BOOK 13247 PG-785 FULL MARKET VALUE	255,000 420,500 420,500				

21-145.0000-148.000	3 Clinton St 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	443,500	21-145.0000-148.000 ***** 1132900
Pickering Catherine Catherine Pickering 3 Clinton St Sea Cliff, NY 11579	North Shore 282401 ACRES 0.17 FULL MARKET VALUE	281,000 443,500 443,500				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-145.0000-149.000	12 Grove St 210 1 Family Res	HOMESTEAD PARCEL 268,000	VILLAGE TAXABLE VALUE	508,000	21-145.0000-149.000 1133000
Loviglio	North Shore 282401	268,000			
Maureen	ACRES 0.14 BANK 43001	508,000			
First American Real Estat	FULL MARKET VALUE	508,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-145.0000-150.000	10 Grove St 210 1 Family Res	HOMESTEAD PARCEL 268,000	VILLAGE TAXABLE VALUE	420,500	21-145.0000-150.000 1133100
Dobsovits	North Shore 282401	268,000			
John	ACRES 0.14	420,500			
John & Victoria Dobsovi	FULL MARKET VALUE	420,500			
10 Grove St					
Sea Cliff, NY 11579					

21-145.0000-151.000	8 Grove St 210 1 Family Res	HOMESTEAD PARCEL 268,000	VILLAGE TAXABLE VALUE	505,000	21-145.0000-151.000 1133200
Lovallo Anthony & Tara	North Shore 282401	268,000			
8 Grove St	ACRES 0.14	505,000			
Sea Cliff, NY 11579	DEED BOOK 13201 PG-472				
	FULL MARKET VALUE	505,000			

21-146.0000-7.000	26 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL 392,000	VILLAGE TAXABLE VALUE	614,500	21-146.0000-7.000 1133300
Reres, Irrv Trust Albert & Sa	North Shore 282401	392,000			
Albert	ACRES 0.43	614,500			
26 Lafayette Ave	FULL MARKET VALUE	614,500			
Sea Cliff, NY 11579					

21-146.0000-99.000	127 Du Bois Ave 210 1 Family Res	HOMESTEAD PARCEL 724,500	VILLAGE TAXABLE VALUE	724,500	21-146.0000-99.000 1133400
Prestandrea Adam & Jeanette	North Shore 282401	300,000			
127 Du Bois Ave	2012 -added cac per permi	724,500			
Sea Cliff, NY 11579	ACRES 0.14				
	DEED BOOK 12607 PG-17				
	FULL MARKET VALUE	724,500			

21-146.0000-100.000	131 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL 268,000	VILLAGE TAXABLE VALUE	548,000	21-146.0000-100.000 1133500
Davison Adam J	North Shore 282401	268,000			
131 Dubois Ave	ACRES 0.14	548,000			
Sea Cliff, NY 11579	DEED BOOK 12532 PG-561				
	FULL MARKET VALUE	548,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-146.0000-102.104	27 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL				21-146.0000-102.104 *****
Stoff Michael	North Shore 282401	405,000	VILLAGE TAXABLE VALUE	750,000		1133600
27 Littleworth La	ACRES 0.45	750,000				
Sea Cliff, NY 11579	DEED BOOK 13193 PG-238					
	FULL MARKET VALUE	750,000				

21-146.0000-105.000	10 Clinton St 210 1 Family Res	HOMESTEAD PARCEL				21-146.0000-105.000 *****
Benvenuto	North Shore 282401	268,000	VILLAGE TAXABLE VALUE	462,000		1133700
Mark	ACRES 0.14 BANK 17312	462,000				
First American Real Estat	FULL MARKET VALUE	462,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-146.0000-109.000	32 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL				21-146.0000-109.000 *****
Jordan	North Shore 282401	361,000	VILLAGE TAXABLE VALUE	866,000		1133800
Alexis	ACRES 0.35	866,000				
Alexis Jordan	FULL MARKET VALUE	866,000				
32 Lafayette Ave						
Sea Cliff, NY 11579						

21-146.0000-209.000	135 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL				21-146.0000-209.000 *****
Kelly	North Shore 282401	299,000	VILLAGE TAXABLE VALUE	471,000		1133900
John E	ACRES 0.21	471,000				
Landamerica Tax & Flood S	FULL MARKET VALUE	471,000				
East Coast Processing Dep						
PO Box 875						
Oaks, PA 19456						

21-146.0000-210.000	123 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL				21-146.0000-210.000 *****
Snowden	North Shore 282401	242,000	VILLAGE TAXABLE VALUE	374,000		1134000
Patricia	ACRES 0.08	374,000				
Patricia B Snowden	FULL MARKET VALUE	374,000				
123 Dubois Ave						
Sea Cliff, NY 11579						

21-146.0000-211.000	33 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL				21-146.0000-211.000 *****
Kotta	North Shore 282401	239,000	VILLAGE TAXABLE VALUE	411,000		1134100
Susan	ACRES 0.08	411,000				
Kotta Susan	FULL MARKET VALUE	411,000				
33 Littleworth Ln						
Sea Cliff, NY 11579						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-147.0000-32.000	225 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	658,500	1134200
Toback	North Shore 282401	362,000				
Jack	ACRES 0.30 BANK 02934	658,500				
First American Real Estat	FULL MARKET VALUE	658,500				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-147.0000-34.000	219 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	542,000	1134300
Kunkel	North Shore 282401	290,000				
Gerard	ACRES 0.13 BANK 59307	542,000				
First American Real Estat	FULL MARKET VALUE	542,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-147.0000-39.000	22 Adams St 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	380,500	1134400
Costello	North Shore 282401	277,000				
Kevin	ACRES 0.10	380,500				
Kevin & Margaret Costello	FULL MARKET VALUE	380,500				
375 Littleworth Ln						
Sea Cliff, NY 11579						

21-147.0000-40.000	195 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	573,000	1134500
Blackburn	North Shore 282401	324,000				
Carol	ACRES 0.21	573,000				
Blackburn Carol K	FULL MARKET VALUE	573,000				
195 Glen Ave						
Sea Cliff, NY 11579						

21-147.0000-41.000	119 Roslyn Ave 220 2 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	452,500	1134600
119 Roslyn Corporation	North Shore 282401	248,000				
119 Roslyn Ave	ACRES 0.04	452,500				
Sea Cliff, NY 11579	DEED BOOK 13195 PG-220					
	FULL MARKET VALUE	452,500				

21-147.0000-42.500	123 Roslyn Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	564,000	1134700
Schestopalow	North Shore 282401	260,000				
Alex	ACRES 0.06	564,000				
Schestopalow Alex & Nata	FULL MARKET VALUE	564,000				
123 Roslyn Ave						
Sea Cliff, NY 11579						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-147.0000-43.000	203 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	443,500	1134800
Farrally -Plourde Yana & Elain Joseph	North Shore 282401	254,000				
203 Glen Ave Sea Cliff, NY 11579	ACRES 0.05 DEED BOOK 13241 PG-439 FULL MARKET VALUE	443,500				
21-147.0000-44.000	26 Adams St 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	430,000	1134900
Vachris Robert	North Shore 282401	254,000				
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.05 BANK 37985 FULL MARKET VALUE	430,000				
21-147.0000-505.506	213 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	550,500	1135000
Daley Carol	North Shore 282401	326,000				
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.22 BANK 88880 FULL MARKET VALUE	550,500				
21-147.0000-512.542	185 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	537,500	1135100
Roth Daniel	North Shore 282401	301,000				
Daniel Roth 185 Glen Ave Sea Cliff, NY 11579	ACRES 0.16 BANK 19072 FULL MARKET VALUE	537,500				
21-147.0000-530.000	115 Roslyn Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	430,000	1135200
Zhang Vivian	North Shore 282401	254,000				
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.05 BANK 88880 FULL MARKET VALUE	430,000				
21-147.0000-787.788	181 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	659,000	1135300
Steinman Leonard	North Shore 282401	357,000				
181 Glen Ave Sea Cliff, NY 11579	53 X 120 ACRES 0.29 DEED BOOK 12428 PG-457 FULL MARKET VALUE	659,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 218
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-147.0000-790.000 *****					
207 Glen Ave		HOMESTEAD PARCEL			1135400
21-147.0000-790.000	210 1 Family Res		VILLAGE TAXABLE VALUE	506,000	
Rice	North Shore 282401	282,000			
David	ACRES 0.11	506,000			
David L Rice Et Ux	FULL MARKET VALUE	506,000			
PO Box 276					
Sea Cliff, NY 11579					
***** 21-147.0000-791.000 *****					
207 Glen Ave		HOMESTEAD PARCEL			1135500
21-147.0000-791.000	311 Res vac land		VILLAGE TAXABLE VALUE	3,000	
Rice	North Shore 282401	3,000			
David		3,000			
David L Rice Et Ux	FULL MARKET VALUE	3,000			
PO Box 276					
Sea Cliff, NY 11579					
***** 21-148.0000-671.672 *****					
9 Central Park St		HOMESTEAD PARCEL			1135600
21-148.0000-671.672	210 1 Family Res		VILLAGE TAXABLE VALUE	857,000	
Best Lawrence	North Shore 282401	326,000			
9 Central Park St	2012-Revised data per per	857,000			
Sea Cliff, NY 11579	THIS IS PARTIAL CONSTR.				
	MUST GET DETAILS				
	ACRES 0.22				
	DEED BOOK 12305 PG-442				
	FULL MARKET VALUE	857,000			
***** 21-148.0000-675.000 *****					
80 15th Ave		HOMESTEAD PARCEL			1135700
21-148.0000-675.000	210 1 Family Res		VILLAGE TAXABLE VALUE	306,500	
Larson I	North Shore 282401	234,000			
80 15th Ave	ACRES 0.05	306,500			
Sea Cliff, NY 11579	DEED BOOK 12551 PG-513				
	FULL MARKET VALUE	306,500			
***** 21-148.0000-676.722 *****					
93 14th Ave		HOMESTEAD PARCEL			1135800
21-148.0000-676.722	210 1 Family Res		VILLAGE TAXABLE VALUE	533,000	
Abbandondelo	North Shore 282401	302,000			
Poppy	ACRES 0.16	533,000			
Poppy Abbandondelo	FULL MARKET VALUE	533,000			
93 14th Ave					
Sea Cliff, NY 11579					
***** 21-148.0000-677.000 *****					
72 15th Ave		HOMESTEAD PARCEL			1135900
21-148.0000-677.000	210 1 Family Res		VILLAGE TAXABLE VALUE	385,000	
Both	North Shore 282401	254,000			
Jeffrey	ACRES 0.05	385,000			
Jeffrey J Both	DEED BOOK 12004 PG-33				
72 15th Ave	FULL MARKET VALUE	385,000			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-148.0000-678.000	70 15th Ave	HOMESTEAD PARCEL			21-148.0000-678.000 *****
Smith Robert H. & Blanca	210 1 Family Res		VILLAGE TAXABLE VALUE	322,500	1136000
Robert	North Shore 282401	254,000			
Robert H Smith	ACRES 0.05	322,500			
333 Carpenter Ave	FULL MARKET VALUE	322,500			
Sea Cliff, NY 11579					

21-148.0000-679.000	64 15th Ave	HOMESTEAD PARCEL			21-148.0000-679.000 *****
Bramberg	210 1 Family Res		VILLAGE TAXABLE VALUE	380,500	1136100
Steven	North Shore 282401	254,000			
First American Real Estat	2012-Revised data per per	380,500			
95 Methodist Hill Dr	ACRES 0.05				
Rochester, NY 14623	FULL MARKET VALUE	380,500			

21-148.0000-680.000	58 15th Ave	HOMESTEAD PARCEL			21-148.0000-680.000 *****
Haggerty	210 1 Family Res		VILLAGE TAXABLE VALUE	465,500	1136200
James	North Shore 282401	254,000			
Haggerty James	ACRES 0.05	465,500			
58 15th Ave	FULL MARKET VALUE	465,500			
Sea Cliff, NY 11579					

21-148.0000-681.682	54 15th Ave	HOMESTEAD PARCEL			21-148.0000-681.682 *****
Wiley Jacqueline M	210 1 Family Res		VILLAGE TAXABLE VALUE	479,000	1136300
Bartow David	North Shore 282401	278,000			
54 15th Ave	ACRES 0.11	479,000			
Sea Cliff, NY 11579	DEED BOOK 13077 PG-983				
	FULL MARKET VALUE	479,000			

21-148.0000-683.000	50 15th Ave	HOMESTEAD PARCEL			21-148.0000-683.000 *****
Whitehill Thomas & Ellen	210 1 Family Res		VILLAGE TAXABLE VALUE	394,000	1136400
50 15th Ave	North Shore 282401	254,000			
Sea Cliff, NY 11579	ACRES 0.05	394,000			
	DEED BOOK 12860 PG-572				
	FULL MARKET VALUE	394,000			

21-148.0000-684.000	92 Roslyn Ave	HOMESTEAD PARCEL			21-148.0000-684.000 *****
Camilo	220 2 Family Res		VILLAGE TAXABLE VALUE	447,500	1136500
Edward	North Shore 282401	254,000			
Attn: Candace Lair	ACRES 0.05	447,500			
Wells Fargo Real Estate T	FULL MARKET VALUE	447,500			
1 Home Campus					
Des Moines, IA 50328					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-148.0000-731.000	86 Roslyn Ave	NON-HOMESTEAD PARCEL			173,800	21-148.0000-731.000
Canarick	483 Converted Re		VILLAGE TAXABLE VALUE			1137200
Jack	North Shore 282401	60,000				
Jack Canarick	ACRES 0.05	173,800				
27 Glen St	FULL MARKET VALUE	173,800				
Glen Cove, NY 11542						

21-149.0000-134.685	95 Roslyn Ave	HOMESTEAD PARCEL			497,000	21-149.0000-134.685
Ricci Joseph & Mary Ann	210 1 Family Res		VILLAGE TAXABLE VALUE			1137300
Philip	North Shore 282401	262,000				
95 Methodist Hill Dr	ACRES 0.07	497,000				
Rochester, NY 14623	FULL MARKET VALUE	497,000				

21-149.0000-187.686	99 Roslyn Ave	HOMESTEAD PARCEL			438,000	21-149.0000-187.686
Rabanal	210 1 Family Res		VILLAGE TAXABLE VALUE			1137400
Antonio	North Shore 282401	270,000				
Attn: Candace Lair	ACRES 0.09	438,000				
Wells Fargo Real Estate T	FULL MARKET VALUE	438,000				
1 Home Campus						
Des Moines, IA 50328						

21-149.0000-234.387	51 14th Ave	HOMESTEAD PARCEL			406,000	21-149.0000-234.387
Knox Brian	210 1 Family Res		VILLAGE TAXABLE VALUE			1137500
51 14th Ave	North Shore 282401	254,000				
Sea Cliff, NY 11579	ACRES 0.05	406,000				
	DEED BOOK 12758 PG-391					
	FULL MARKET VALUE	406,000				

21-149.0000-688.689	26 15th Ave	HOMESTEAD PARCEL			461,000	21-149.0000-688.689
Henner Robert & Jeanne	210 1 Family Res		VILLAGE TAXABLE VALUE			1137600
26 15th Ave	North Shore 282401	278,000				
Sea Cliff, NY 11579	2012-Revised data per per	461,000				
	ACRES 0.11					
	DEED BOOK 12927 PG-535					
	FULL MARKET VALUE	461,000				

21-149.0000-690.691	16 15th Ave	HOMESTEAD PARCEL			470,000	21-149.0000-690.691
Clifford	210 1 Family Res		VILLAGE TAXABLE VALUE			1137700
Laurie	North Shore 282401	278,000				
Countrywide Funding Co	ACRES 0.11	470,000				
Sv-24	FULL MARKET VALUE	470,000				
Van Nuys, CA 91410						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-149.0000-692.693	8 15th Ave 210 1 Family Res	HOMESTEAD PARCEL				
Young	North Shore 282401	326,000	VILLAGE TAXABLE VALUE		600,000	21-149.0000-692.693 *****
Jeremy	ACRES 0.22 BANK 43020	600,000				1137800
First American Real Estat	FULL MARKET VALUE	600,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-149.0000-694.741	6 15th Ave 210 1 Family Res	HOMESTEAD PARCEL				
Carlin	North Shore 282401	278,000	VILLAGE TAXABLE VALUE		452,500	21-149.0000-694.741 *****
Andrew	ACRES 0.11	452,500				1137900
Countrywide Funding Co	FULL MARKET VALUE	452,500				
Sv-24						
Van Nuys, CA 91410						

21-149.0000-695.742	4 15th Ave 230 3 Family Res	HOMESTEAD PARCEL				
Sobhy	North Shore 282401	316,000	VILLAGE TAXABLE VALUE		662,500	21-149.0000-695.742 *****
Khaled	ACRES 0.19	662,500				1138000
Khaled Sobhy	FULL MARKET VALUE	662,500				
4 15th Ave						
Sea Cliff, NY 11579						

21-149.0000-696.743	122 Main Ave 210 1 Family Res	HOMESTEAD PARCEL				
Lebedeva Anna	North Shore 282401	374,000	VILLAGE TAXABLE VALUE		582,000	21-149.0000-696.743 *****
122 Main Ave	ACRES 0.33 BANK 3778	582,000				1138120
Sea Cliff, NY 11579	DEED BOOK 12387 PG-457					
	FULL MARKET VALUE	582,000				

21-149.0000-733.000	91 Roslyn Ave 210 1 Family Res	HOMESTEAD PARCEL				
Warsaw James	North Shore 282401	254,000	VILLAGE TAXABLE VALUE		438,000	21-149.0000-733.000 *****
91 Roslyn Ave	ACRES 0.05	438,000				1138100
Sea Cliff, NY 11579	DEED BOOK 13319 PG-908					
	FULL MARKET VALUE	438,000				

21-149.0000-735.736	41 14th Ave 210 1 Family Res	HOMESTEAD PARCEL				
Lippert Matthew	North Shore 282401	278,000	VILLAGE TAXABLE VALUE		497,000	21-149.0000-735.736 *****
Chambers Courtney	ACRES 0.11	497,000				1138200
41 14th Ave	DEED BOOK 13290 PG-500					
Sea Cliff, NY 11579	FULL MARKET VALUE	497,000				

PRIOR OWNER ON 1/01/2016
Warsaw James

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-149.0000-737.000	37 14th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	353,500	21-149.0000-737.000 ***** 1138300
Kane	North Shore 282401	254,000			
Gerard	ACRES 0.05 BANK 88880	353,500			
First American Real Estat	FULL MARKET VALUE	353,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-149.0000-738.000	35 14th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	389,500	21-149.0000-738.000 ***** 1138400
Rudegeair	North Shore 282401	254,000			
Thomas	ACRES 0.05	389,500			
First American Real Estat	DEED BOOK 12133 PG-674				
95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	389,500			

21-150.0000-14.000	46 16th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	555,000	21-150.0000-14.000 ***** 1138500
Bischoff	North Shore 282401	290,000			
Scott	ACRES 0.13	555,000			
Scott & Nanette Bischoff	FULL MARKET VALUE	555,000			
46 16th Ave Sea Cliff, NY 11579					

21-150.0000-16.000	40 16th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	394,000	21-150.0000-16.000 ***** 1138600
Ryan Mark & Victoria	North Shore 282401	266,000			
40 16th Ave	ACRES 0.08	394,000			
Sea Cliff, NY 11579	DEED BOOK 12843 PG-626				
	FULL MARKET VALUE	394,000			

21-150.0000-612.000	46 16th Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	18,000	21-150.0000-612.000 ***** 1138700
Bischoff	North Shore 282401	18,000			
Scott		18,000			
Attn: Te Bischoff	FULL MARKET VALUE	18,000			
Nanette Bischoff Scott & Nanet 46 16th Ave Sea Cliff, NY 11579					

21-150.0000-617.618	30 16th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	546,500	21-150.0000-617.618 ***** 1138800
Catalano/Prior Rosanne L./Zach	North Shore 282401	278,000			
30 16th Ave	ACRES 0.11	546,500			
Sea Cliff, NY 11579	DEED BOOK 12696 PG-789				
	FULL MARKET VALUE	546,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 224
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.

21-150.0000-619.620	22 16th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	470,000	21-150.0000-619.620 ***** 1138900
Maddock	North Shore 282401	287,000			
Daniel J	ACRES 0.16	470,000			
Daniel J & Maureen Ma	FULL MARKET VALUE	470,000			
22 16th Ave Sea Cliff, NY 11579					

21-150.0000-622.625	100 Roslyn Ave 464 Office bldg.	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	550,000	21-150.0000-622.625 ***** 1139000
Avenue Llc	North Shore 282401	370,000			
100 Roslyn	ACRES 0.38	550,000			
100 Roslyn Avenue Llc 100 Roslyn Ave Sea Cliff, NY 11579	FULL MARKET VALUE	550,000			

21-150.0000-641.000	89 15th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	407,500	21-150.0000-641.000 ***** 1139100
Parsons Pamela	North Shore 282401	254,000			
89 15th Ave	ACRES 0.05	407,500			
Sea Cliff, NY 11579	DEED BOOK 12620 PG-139 FULL MARKET VALUE	407,500			

21-150.0000-642.000	83 15th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	434,500	21-150.0000-642.000 ***** 1139200
Samtani Anil	North Shore 282401	254,000			
83 15th Ave	ACRES 0.05	434,500			
Sea Cliff, NY 11579	DEED BOOK 12449 PG-543 FULL MARKET VALUE	434,500			

21-150.0000-643.000	79 15th Ave 210 1 Family Res	HOMESTEAD PARCEL	AGED C/T 41801 VILLAGE TAXABLE VALUE	185,750	21-150.0000-643.000 ***** 1139300
Wishbow-Townley	North Shore 282401	254,000			
Susan	ACRES 0.05	371,500			
All State Abstract Corp	FULL MARKET VALUE	371,500			
52 Broadway Greenland, NY 11740					

21-150.0000-644.645	71 15th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	535,500	21-150.0000-644.645 ***** 1139400
Trieber P & I	North Shore 282401	278,000			
71 15th Ave	ACRES 0.11	535,500			
Sea Cliff, NY 11579	DEED BOOK 12519 PG-155 FULL MARKET VALUE	535,500			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-150.0000-646.647	69 15th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 278,000		VILLAGE TAXABLE VALUE	507,000	21-150.0000-646.647 ***** 1139500
Hunt William Heidi Hunt William Hunt 69 15th Ave Sea Cliff, NY 11579	ACRES 0.11 FULL MARKET VALUE	507,000 507,000				
21-150.0000-648.649	57 15th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 278,000		VILLAGE TAXABLE VALUE	438,000	21-150.0000-648.649 ***** 1139600
Moeller Lesley First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.11 BANK 59307 FULL MARKET VALUE	438,000 438,000				
21-150.0000-650.651	47 15th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 264,000		VILLAGE TAXABLE VALUE	488,500	21-150.0000-650.651 ***** 1139700
Rondeau Kathrine 47 15th Ave Sea Cliff, NY 11579	2012-Revised data per per ACRES 0.11 DEED BOOK 1240 PG-45 FULL MARKET VALUE	488,500 488,500				
21-151.0000-10.011	161 15th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 353,000		VILLAGE TAXABLE VALUE	730,000	21-151.0000-10.011 ***** 1139800
Lutz Joan Joan C Lutz 161 15th Ave Sea Cliff, NY 11579	ACRES 0.11 FULL MARKET VALUE	730,000 730,000				
21-151.0000-12.19	156 16th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 401,000		VILLAGE TAXABLE VALUE	765,500	21-151.0000-12.19 ***** 1139900
Harris Richard First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.22 BANK 40003 FULL MARKET VALUE	765,500 765,500				
21-151.0000-13.014	162 16th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 401,000		VILLAGE TAXABLE VALUE	753,000	21-151.0000-13.014 ***** 1139910
Wenger Marc Attn: Candace Lair Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328	ACRES 0.22 FULL MARKET VALUE	753,000 753,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-151.0000-15.024	1 Bay Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	947,000	1140000
Anderson	North Shore 282401	493,000				
Paul	2012:Revised data per per	947,000				
Paul E & Mitchell E	ACRES 0.30					
1 Bay Ave	FULL MARKET VALUE	947,000				
Sea Cliff, NY 11579						

21-151.0000-29.000	176 Prospect Ave 483 Converted Re	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	740,500	1140200
Doyle Jacqueline	North Shore 282401	520,000				
Harry	ACRES 0.21	740,500				
176 Prospect Ave	FULL MARKET VALUE	740,500				
Sea Cliff, NY 11579						

21-151.0000-30.000	154 16th Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	563,500	1140300
Kenny Marianne	North Shore 282401	375,000				
154 16th Ave	ACRES 0.16	563,500				
Sea Cliff, NY 11579	DEED BOOK 13193 PG-198					
	FULL MARKET VALUE	563,500				

21-152.0000-31.042	126 17th Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	840,500	1140400
Schlomann	North Shore 282401	391,000				
Robert	ACRES 0.19	840,500				
Countrywide Funding Co	FULL MARKET VALUE	840,500				
Sv-24						
Van Nuys, CA 91410						

21-152.0000-32.043	134 17th Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	785,000	1140500
Mitgang Todd & Colleen	North Shore 282401	353,000				
134 17th Ave	ACRES 0.11	785,000				
Sea Cliff, NY 11579	DEED BOOK 13088 PG-365					
	FULL MARKET VALUE	785,000				

21-152.0000-33.044	138 17th Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	605,000	1140600
Peterson Wesley	North Shore 282401	353,000				
138 17th Ave	2012-Corrected inventory	605,000				
Sea Cliff, NY 11579	per permit					
	ACRES 0.11					
	DEED BOOK 12700 PG-858					
	FULL MARKET VALUE	605,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-152.0000-34.035	142 17th Ave	HOMESTEAD PARCEL			633,000	21-152.0000-34.035 ***** 1140700
Kavanagh	210 1 Family Res		VILLAGE TAXABLE VALUE			
Donald	North Shore 282401	401,000				
First American Real Estat	ACRES 0.22 BANK 40029	633,000				
95 Methodist Hill Dr	FULL MARKET VALUE	633,000				
Rochester, NY 14623						

21-152.0000-36.037	173 16th Ave	HOMESTEAD PARCEL			1011,500	21-152.0000-36.037 ***** 1140800
Lerman	210 1 Family Res		VILLAGE TAXABLE VALUE			
Gregory	North Shore 282401	490,000				
Attn: Bill Receipt	ACRES 0.16	1011,500				
Round Hill Title Agency I	FULL MARKET VALUE	1011,500				
315 Westchester Ave						
Port Chester, NY 10573						

21-152.0000-47.048	25 Bay Ave	HOMESTEAD PARCEL			924,000	21-152.0000-47.048 ***** 1140900
Buckly Dennis	210 1 Family Res		VILLAGE TAXABLE VALUE			
Cecelia	North Shore 282401	490,000				
95 Methodist Hill Dr	ACRES 0.16 BANK 59307	924,000				
Rochester, NY 14623	FULL MARKET VALUE	924,000				

21-152.0000-242.244	153 16th Ave	HOMESTEAD PARCEL			675,000	21-152.0000-242.244 ***** 1141000
Warren Kenneth	210 1 Family Res		VILLAGE TAXABLE VALUE			
Warren Jacqueline	North Shore 282401	359,000				
153 16th Ave	ACRES 0.12	675,000				
Sea Cliff, NY 11579	DEED BOOK 12864 PG-813					
	FULL MARKET VALUE	675,000				

21-152.0000-243.000	188 Prospect Ave	HOMESTEAD PARCEL			817,500	21-152.0000-243.000 ***** 1141100
Farinacci Paul	220 2 Family Res		VILLAGE TAXABLE VALUE			
188 Prospect Ave	North Shore 282401	490,000				
Sea Cliff, NY 11579	ACRES 0.16	817,500				
	DEED BOOK 12807 PG-937					
	FULL MARKET VALUE	817,500				

21-153.0000-50.061	200 Prospect Ave	HOMESTEAD PARCEL			577,500	21-153.0000-50.061 ***** 1141200
Poturica	210 1 Family Res		VILLAGE TAXABLE VALUE			
Joyce	North Shore 282401	385,000				
Joyce G Poturica	ACRES 0.18	577,500				
200 Prospect Ave	FULL MARKET VALUE	577,500				
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-153.0000-56.067	131 17th Ave 210 1 Family Res	HOMESTEAD PARCEL 459,000	VILLAGE TAXABLE VALUE	1108,500	21-153.0000-56.067 1141300
Kordeleski	North Shore 282401	459,000			
Kirk	ACRES 0.11 BANK 80400	1108,500			
First American Real Estat	FULL MARKET VALUE	1108,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-153.0000-57.068	108 18th Ave 210 1 Family Res	HOMESTEAD PARCEL 553,000	VILLAGE TAXABLE VALUE	803,500	21-153.0000-57.068 1141400
Canning	North Shore 282401	553,000			
John	ACRES 0.27 BANK 59307	803,500			
First American Real Estat	FULL MARKET VALUE	803,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-153.0000-58.000	139 17th Ave 210 1 Family Res	HOMESTEAD PARCEL 428,000	VILLAGE TAXABLE VALUE	693,000	21-153.0000-58.000 1141500
Ketay Sam & Jeniza	North Shore 282401	428,000			
139 17th Ave	ACRES 0.05	693,000			
Sea Cliff, NY 11579	DEED BOOK 12815 PG-357				
	FULL MARKET VALUE	693,000			

21-153.0000-59.060	31 Bay Ave 210 1 Family Res	HOMESTEAD PARCEL 459,000	VILLAGE TAXABLE VALUE	947,000	21-153.0000-59.060 1141600
Mindich	North Shore 282401	459,000			
Melissa	ACRES 0.11	947,000			
Attn: Candace Lair	FULL MARKET VALUE	947,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-153.0000-153.164	123 17th Ave 210 1 Family Res	HOMESTEAD PARCEL 430,000	VILLAGE TAXABLE VALUE	845,000	21-153.0000-153.164 1141800
Winkelman	North Shore 282401	430,000			
Martin	ACRES 0.29 BANK 88880	845,000			
First American Real Estat	FULL MARKET VALUE	845,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-153.0000-155.000	127 17th Ave 210 1 Family Res	HOMESTEAD PARCEL 377,000	VILLAGE TAXABLE VALUE	873,000	21-153.0000-155.000 1141900
O'Hare Michele	North Shore 282401	377,000			
127 17th Ave	ACRES 0.16	873,000			
Sea Cliff, NY 11579	DEED BOOK 12423 PG-473				
	FULL MARKET VALUE	873,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-154.0000-559.560	191 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	421,000	21-154.0000-559.560 ***** 1142000
Segall Joyce	North Shore 282401	269,000			
191 Prospect Ave	ACRES 0.08	421,000			
Sea Cliff, NY 11579	DEED BOOK 12860 PG-564				
	FULL MARKET VALUE	421,000			

21-154.0000-561.562	90 17th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	695,000	21-154.0000-561.562 ***** 1142100
Bet	North Shore 282401	255,000			
90 17th Ave	FRNT 80.00 DPTH 60.00	695,000			
Sea Cliff, NY 11579	ACRES 0.11				
	DEED BOOK 13211 PG-520				
	FULL MARKET VALUE	695,000			

21-154.0000-563.564	86 17th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	495,000	21-154.0000-563.564 ***** 1142200
Barrett	North Shore 282401	254,000			
Richard	ACRES 0.05 BANK 17312	495,000			
First American Real Estat	FULL MARKET VALUE	495,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-154.0000-565.567	40 Park Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	558,500	21-154.0000-565.567 ***** 1142300
Ardito Anthony	North Shore 282401	296,000			
Zerbi Jennifer	ACRES 0.15	558,500			
40 Park Pl	DEED BOOK 12451 PG-878				
Sea Cliff, NY 11579	FULL MARKET VALUE	558,500			

21-154.0000-578.000	187 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	407,500	21-154.0000-578.000 ***** 1142400
Bedard	North Shore 282401	257,000			
Kevin	ACRES 0.06	407,500			
Kevin Bedard	FULL MARKET VALUE	407,500			
187 Prospect Ave					
Sea Cliff, NY 11579					

21-154.0000-580.000	133 16th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	439,000	21-154.0000-580.000 ***** 1142500
Lapinsky	North Shore 282401	278,000			
Andrew	Includes Lot 579	439,000			
Andrew Lapinsky	FRNT 80.00 DPTH 60.00				
133 16th Ave	ACRES 0.11				
Sea Cliff, NY 11579	FULL MARKET VALUE	439,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-154.0000-581.000	131 16th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	425,500	21-154.0000-581.000	1142600 *****
Alagna	North Shore 282401	254,000				
Carol	ACRES 0.05 BANK 59307	425,500				
First American Real Estat	FULL MARKET VALUE	425,500				
95 Methodist Hill Dr Rochester, NY 14623						

21-154.0000-582.583	125 16th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	461,000	21-154.0000-582.583	1142700 *****
Gormezano	North Shore 282401	278,000				
Simantov	ACRES 0.11 BANK 88880	461,000				
First American Real Estat	FULL MARKET VALUE	461,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-154.0586-100.000	30 Park Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	430,000	21-154.0586-100.000	1142800 *****
Wall	North Shore 282401	278,000				
Meryl	ACRES 0.11	430,000				
First American Real Estat	FULL MARKET VALUE	430,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-155.0000-1.000	87 17th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	412,000	21-155.0000-1.000	1142900 *****
Raymundo	North Shore 282401	256,000				
Allan	ACRES 0.06 BANK 59307	412,000				
First American Real Estat	FULL MARKET VALUE	412,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-155.0000-2.553	58 18th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	582,000	21-155.0000-2.553	1143000 *****
Keenan	North Shore 282401	300,000				
David	ACRES 0.15	582,000				
Attn: Candace Lair	DEED BOOK 12019 PG-349					
Wells Fargo Real Estate T	FULL MARKET VALUE	582,000				
1 Home Campus Des Moines, IA 50328						

21-155.0000-548.549	195 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	457,000	21-155.0000-548.549	1143100 *****
Kutch	North Shore 282401	278,000				
Lorraine	ACRES 0.11	457,000				
Lorraine Kutch	FULL MARKET VALUE	457,000				
195 Prospect Ave Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-157.0000-96.000	248 Glen Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 274,000	VETERAN CT 41101 VILLAGE TAXABLE VALUE	9,604 485,396	21-157.0000-96.000 1143800 *****
Hansen	ACRES 0.10	495,000			
Robert	FULL MARKET VALUE	495,000			
Janice Hansen Robert Hansen					
248 Glen Ave Sea Cliff, NY 11579					

21-157.0000-98.000	242 Glen Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 255,000	VILLAGE TAXABLE VALUE	385,000	21-157.0000-98.000 1143900 *****
Costello	ACRES 0.05	385,000			
Margaret	FULL MARKET VALUE	385,000			
Margaret A Costello					
375 Littleworth Ln Sea Cliff, NY 11579					

21-157.0000-99.000	240 Glen Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 267,000	VILLAGE TAXABLE VALUE	519,500	21-157.0000-99.000 1144000 *****
Bierwiler	ACRES 0.11	519,500			
Kelly	FULL MARKET VALUE	519,500			
Kelly Bierwiler					
240 Glen Ave Sea Cliff, NY 11579					

21-157.0000-569.571	18 17th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 374,000	VILLAGE TAXABLE VALUE	910,500	21-157.0000-569.571 1144100 *****
Kenney Robert A	ACRES 0.33	910,500			
Kenney Irene	DEED BOOK 12751 PG-676				
18 17th Ave Sea Cliff, NY 11579	FULL MARKET VALUE	910,500			

21-157.0000-572.573	8 17th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 326,000	VILLAGE TAXABLE VALUE	707,500	21-157.0000-572.573 1144200 *****
Snyder	2012- renovations per per	707,500			
Will	ACRES 0.22				
Countrywide Funding Co	DEED BOOK 12011 PG-670				
Sv-24	FULL MARKET VALUE	707,500			
Van Nuys, CA 91410					

21-158.0000-28.000	22 19th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 298,000	VILLAGE TAXABLE VALUE	421,000	21-158.0000-28.000 1144300 *****
Kulak	ACRES 0.15	421,000			
Valentin	FULL MARKET VALUE	421,000			
Kulak Valentin					
22 19th Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-158.0000-930.931	12 19th Ave	HOMESTEAD PARCEL				21-158.0000-930.931 *****
Huntington	220 2 Family Res		VILLAGE TAXABLE VALUE		582,000	1144500
Philip	North Shore 282401	326,000				
Philip Huntington	ACRES 0.22 BANK 40003	582,000				
9 Glenola	FULL MARKET VALUE	582,000				
Sea Cliff, NY 11579						

21-158.0000-932.933	8 19th Ave	HOMESTEAD PARCEL				21-158.0000-932.933 *****
Andors	210 1 Family Res		VILLAGE TAXABLE VALUE		412,000	1144600
Allison	North Shore 282401	278,000				
Allison V Andors	ACRES 0.11	412,000				
8 19th Ave	FULL MARKET VALUE	412,000				
Sea Cliff, NY 11579						

21-158.0000-951.952	128 Central Ave	HOMESTEAD PARCEL				21-158.0000-951.952 *****
Heffers	210 1 Family Res		VETERAN CT 41101		480,200	1144700
William	North Shore 282401	278,000	VILLAGE TAXABLE VALUE		85,300	
William E & Regina H	ACRES 0.11	565,500				
128 Central Ave	FULL MARKET VALUE	565,500				
Sea Cliff, NY 11579						

21-158.0000-967.971	124 Central Ave	HOMESTEAD PARCEL				21-158.0000-967.971 *****
Powell	210 1 Family Res		VILLAGE TAXABLE VALUE		867,500	1144800
Ines	North Shore 282401	470,000				
Ines L Powell	ACRES 0.55	867,500				
124 Central Ave	FULL MARKET VALUE	867,500				
Sea Cliff, NY 11579						

21-158.0000-976.978	15 Park Pl	HOMESTEAD PARCEL				21-158.0000-976.978 *****
Tanaka	210 1 Family Res		VILLAGE TAXABLE VALUE		542,000	1144900
Yohko	North Shore 282401	331,000				
Tanaka Yohko S	ACRES 0.23	542,000				
15 Park Pl	FULL MARKET VALUE	542,000				
Sea Cliff, NY 11579						

21-158.0000-989.990	3 Park Pl	HOMESTEAD PARCEL				21-158.0000-989.990 *****
Schiff	311 Res vac land		VILLAGE TAXABLE VALUE		343,000	1145000
Philip	North Shore 282401	343,000				
First American Real Estat	ACRES 0.10 BANK 47406	343,000				
95 Methodist Hill Dr	FULL MARKET VALUE	343,000				
Rochester, NY 14623						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-158.0000-993.994	108 Central Ave 210 1 Family Res	HOMESTEAD PARCEL	CLERGY 41400	Sea Cliff	581,250	2182350
Loguen Barbara	North Shore 282401	326,000	VILLAGE TAXABLE VALUE			
108 Central Ave	ACRES 0.22	582,000				
Sea Cliff, NY 11579	DEED BOOK 13048 PG-526					
	FULL MARKET VALUE	582,000				
21-158.0991-100.300	3 Park Pl 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff	515,000	1145100
Schiff Philip	North Shore 282401	277,000	VILLAGE TAXABLE VALUE			
First American Real Estat	ACRES 0.11 BANK 47406	515,000				
95 Methodist Hill Dr	FULL MARKET VALUE	515,000				
Rochester, NY 14623						
21-158.0992-100.400	1 Park Pl 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff	470,000	1145200
Quispe Victor Raul	North Shore 282401	278,000	VILLAGE TAXABLE VALUE			
Victor Raul Quispe Et	ACRES 0.11	470,000				
1 Park Pl	FULL MARKET VALUE	470,000				
Sea Cliff, NY 11579						
21-158.1005-100.600	85 16th Ave 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff	407,500	1145300
Shen YiFang	North Shore 282401	278,000	VILLAGE TAXABLE VALUE			
85 16th Ave	ACRES 0.11	407,500				
Sea Cliff, NY 11579	DEED BOOK 13204 PG-665					
	FULL MARKET VALUE	407,500				
21-158.1008-.000	35 Park Pl 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff	788,000	1145400
Biolsi Michael	North Shore 282401	373,000	VILLAGE TAXABLE VALUE			
First American Real Estat	ACRES 0.32	788,000				
95 Methodist Hill Dr	FULL MARKET VALUE	788,000				
Rochester, NY 14623						
21-158.1010-.000	25 Park Pl 210 1 Family Res	HOMESTEAD PARCEL		Sea Cliff	492,500	1145500
Judd Granville	North Shore 282401	335,000	VILLAGE TAXABLE VALUE			
Granville E & Jean	ACRES 0.24	492,500				
25 Park Pl	FULL MARKET VALUE	492,500				
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-159.0000-4.082	222 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	688,000	21-159.0000-4.082 ***** 1145600
Webb	North Shore 282401	386,000			
Igor	ACRES 0.18 BANK 56537	688,000			
First American Real Estat	FULL MARKET VALUE	688,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-159.0000-5.007	224 Prospect Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	48,000	21-159.0000-5.007 ***** 1145700
The Elsie Becker	North Shore 282401	48,000			
The Elsie H Becker Trust		48,000			
2209 Combes St Urbana, IL 61801	FULL MARKET VALUE	48,000			

21-159.0000-80.081	35 Bay Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1385,500	21-159.0000-80.081 ***** 1145800
Kraker	North Shore 282401	521,000			
Maryann	ACRES 0.22	1385,500			
Ms Maryann Kraker	FULL MARKET VALUE	1385,500			
424 E 52Nd St New York, NY 10022					

21-159.0000-173.000	214 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	586,500	21-159.0000-173.000 ***** 1146000
Brower	North Shore 282401	352,000			
Jennifer	ACRES 0.10	586,500			
Richard Brower Jennifer Brower	FULL MARKET VALUE	586,500			
214 Prospect Ave Sea Cliff, NY 11579					

21-159.0000-175.000	95 18th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	577,500	21-159.0000-175.000 ***** 1146100
Davani	North Shore 282401	369,000			
David	ACRES 0.14	577,500			
Countrywide Funding Co Sv-24 Van Nuys, CA 91410	FULL MARKET VALUE	577,500			

21-159.0000-178.000	105 18th Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	596,000	21-159.0000-178.000 ***** 1146200
Nielsen	North Shore 282401	401,000			
Chris	ACRES 0.22	596,000			
Attn: Elsen	FULL MARKET VALUE	596,000			
Karen A Nielsen Chris D Ni 105 18th Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 236
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-159.0000-179.000 *****					
39 Bay Ave		HOMESTEAD PARCEL			1146220
21-159.0000-179.000	210 1 Family Res		VILLAGE TAXABLE VALUE	1181,000	
Gasser	North Shore 282401	581,000			
Louis	ACRES 0.32	1181,000			
Esther Gasser Gasser Louis J	FULL MARKET VALUE	1181,000			
39 Bay Ave					
Sea Cliff, NY 11579					
***** 21-159.0000-180.000 *****					
224 Prospect Ave		HOMESTEAD PARCEL			1146240
21-159.0000-180.000	210 1 Family Res		VILLAGE TAXABLE VALUE	767,000	
Becker	North Shore 282401	539,000			
Elsie	ACRES 0.53	767,000			
Elsie H Becker	FULL MARKET VALUE	767,000			
2209 Combes St					
Urbana, IL 61801					
***** 21-160.0000-18.000 *****					
60 19th Ave		HOMESTEAD PARCEL			1146300
21-160.0000-18.000	220 2 Family Res		VILLAGE TAXABLE VALUE	556,000	
Cevasco Margreet	North Shore 282401	290,000			
60 19th Ave	ACRES 0.13	556,000			
Sea Cliff, NY 11579	DEED BOOK 12416 PG-478				
	FULL MARKET VALUE	556,000			
***** 21-160.0000-20.000 *****					
56 19th Ave		HOMESTEAD PARCEL			1146400
21-160.0000-20.000	210 1 Family Res		RPTL466_c 41640	50,600	
Longobucco	North Shore 282401	290,000	VILLAGE TAXABLE VALUE	455,400	
Allan	ACRES 0.13 BANK 88885	506,000			
First American Real Estat	FULL MARKET VALUE	506,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-160.0000-115.000 *****					
207 Prospect Ave		HOMESTEAD PARCEL			1146500
21-160.0000-115.000	210 1 Family Res		VILLAGE TAXABLE VALUE	542,000	
Rodriguez David George	North Shore 282401	314,000			
Robert	2012- Revised inv. per pe	542,000			
207 Prospect Ave	ACRES 0.19				
Sea Cliff, NY 11579	DEED BOOK 13237 PG-596				
	FULL MARKET VALUE	542,000			
***** 21-160.0000-135.000 *****					
203 Prospect Ave		HOMESTEAD PARCEL			1146600
21-160.0000-135.000	210 1 Family Res		AGED C/T 41801	21,500	
Giangarde	North Shore 282401	271,000	VILLAGE TAXABLE VALUE	408,500	
Constantino	ACRES 0.10	430,000			
Landamerica Tax & Flood S	FULL MARKET VALUE	430,000			
East Coast Processing Dep					
PO Box 875					
Oaks, PA 19456					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-160.0000-936.938	55 18th Ave	HOMESTEAD PARCEL			21-160.0000-936.938 *****
21-160.0000-936.938	210 1 Family Res		VILLAGE TAXABLE VALUE	470,000	1146700
Footo Joni & James	North Shore 282401	302,000			
55 18th Ave	ACRES 0.16	470,000			
Sea Cliff, NY 11579	DEED BOOK 12732 PG-817				
	FULL MARKET VALUE	470,000			

21-160.0000-939.947	60 Park Pl	HOMESTEAD PARCEL			21-160.0000-939.947 *****
21-160.0000-939.947	312 Vac w/imprv		VILLAGE TAXABLE VALUE	67,500	1146800
Cyprus	North Shore 282401	34,500			
Pericles	ACRES 0.07 BANK 88880	67,500			
First American Real Estat	DEED BOOK 11947 PG-199				
95 Methodist Hill Dr	FULL MARKET VALUE	67,500			
Rochester, NY 14623					

21-160.0000-943.000	68 Park Pl	HOMESTEAD PARCEL			21-160.0000-943.000 *****
21-160.0000-943.000	210 1 Family Res		VILLAGE TAXABLE VALUE	428,500	1146900
Field	North Shore 282401	262,000			
Valerie	DEED BOOK 12159 PG-816	428,500			
Attn: Candace Lair	FULL MARKET VALUE	428,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-160.0000-944.946	64 Park Pl	HOMESTEAD PARCEL			21-160.0000-944.946 *****
21-160.0000-944.946	210 1 Family Res		VILLAGE TAXABLE VALUE	407,500	1147100
Geismar	North Shore 282401	262,000			
Richard	ACRES 0.07 BANK 88881	407,500			
First American Real Estat	DEED BOOK 11991 PG-83				
95 Methodist Hill Dr	FULL MARKET VALUE	407,500			
Rochester, NY 14623					

21-160.0000-945.000	60 Park Pl	HOMESTEAD PARCEL			21-160.0000-945.000 *****
21-160.0000-945.000	210 1 Family Res		VILLAGE TAXABLE VALUE	412,000	1147110
Cyprus	North Shore 282401	262,000			
Pericles	ACRES 0.17 BANK 88880	412,000			
First American Real Estat	FULL MARKET VALUE	412,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-161.0000-1.002	219 Prospect Ave	HOMESTEAD PARCEL			21-161.0000-1.002 *****
21-161.0000-1.002	311 Res vac land		VILLAGE TAXABLE VALUE	27,000	1147200
Canarick	North Shore 282401	27,000			
Paul		27,000			
Paul T Canarick	FULL MARKET VALUE	27,000			
3 Cedar Ln					
Glen Cove, NY 11542					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-161.0000-875.877	219 Prospect Ave 311 Res vac land	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	438,500	1147300
Canarick	North Shore 282401	438,500				
Paul		438,500				
Paul T Canarick	FULL MARKET VALUE	438,500				
3 Cedar Ln Glen Cove, NY 11542						

21-161.0000-878.880	49 19th Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	676,000	1147400
Zeppier Peter	North Shore 282401	350,000				
Cevasco Margreet	ACRES 0.27	676,000				
49 19th Ave Sea Cliff, NY 11579	DEED BOOK 12430 PG-827 FULL MARKET VALUE	676,000				

21-161.0000-881.882	46 20th Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	465,500	1147500
Metz	North Shore 282401	278,000				
Bryan	ACRES 0.11 BANK 56537	465,500				
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	465,500				

21-161.0000-883.884	78 Park Pl 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	600,000	1147600
Black Barry	North Shore 282401	278,000				
78 Park Pl Sea Cliff, NY 11579	ACRES 0.11 DEED BOOK 12398 PG-60 FULL MARKET VALUE	600,000				

21-161.0000-897.000	219 19th Ave 311 Res vac land	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	60,000	1147700
Zeppieri Peter	North Shore 282401	60,000				
219 19th Ave Sea Cliff, NY 11579	DEED BOOK 12533 PG-154 FULL MARKET VALUE	60,000				

21-161.0000-900.000	45 19th Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	439,000	1147810
Tastensen	North Shore 282401	278,000				
Charles E	ACRES 0.11	439,000				
Tastensen Charles E & No 45 19th Ave Sea Cliff, NY 11579	FULL MARKET VALUE	439,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 21-161.0000-902.903 *****						
72 Park Pl		HOMESTEAD PARCEL				1147900
21-161.0000-902.903	210 1 Family Res		VILLAGE TAXABLE VALUE		452,500	
Aurre Kate A	North Shore 282401	278,000				
Gregory	ACRES 0.11 BANK 10417	452,500				
First American Real Estat	DEED BOOK 13249 PG-676					
95 Methodist Hill Dr	FULL MARKET VALUE	452,500				
Rochester, NY 14623						
***** 21-162.0000-3.000 *****						
227 Prospect Ave		HOMESTEAD PARCEL				1148100
21-162.0000-3.000	210 1 Family Res		VILLAGE TAXABLE VALUE		669,500	
Donohue	North Shore 282401	412,000				
Helen	ACRES 0.41	669,500				
Helen Donohue	FULL MARKET VALUE	669,500				
227 Prospect Ave						
Sea Cliff, NY 11579						
***** 21-162.0000-6.000 *****						
378 Glen Ave		HOMESTEAD PARCEL				1148200
21-162.0000-6.000	210 1 Family Res		VILLAGE TAXABLE VALUE		457,000	
Leipzig	North Shore 282401	321,000				
Arthur	ACRES 0.20	457,000				
Arthur Leipzig Et Ux	FULL MARKET VALUE	457,000				
378 Glen Ave						
Sea Cliff, NY 11579						
***** 21-162.0000-7.000 *****						
368 Glen Ave		HOMESTEAD PARCEL				1148300
21-162.0000-7.000	210 1 Family Res		VILLAGE TAXABLE VALUE		510,500	
Dafferner	North Shore 282401	275,000				
Lynne	ACRES 0.10	510,500				
Attn: Dafferner	FULL MARKET VALUE	510,500				
Lynne Tromer Dafferner Peter J						
368 Glen Ave						
Sea Cliff, NY 11579						
***** 21-162.0000-8.000 *****						
84 Park Pl		HOMESTEAD PARCEL				1148400
21-162.0000-8.000	210 1 Family Res		VILLAGE TAXABLE VALUE		509,000	
Papasergiou	North Shore 282401	293,000				
Serge	ACRES 0.14	509,000				
Serge & Karen Papasergiou	FULL MARKET VALUE	509,000				
84 Park Pl						
Sea Cliff, NY 11579						
***** 21-162.0000-9.000 *****						
35 20th Ave		HOMESTEAD PARCEL				1148500
21-162.0000-9.000	210 1 Family Res		VILLAGE TAXABLE VALUE		582,000	
Johnson	North Shore 282401	316,000				
John	ACRES 0.19 BANK 88880	582,000				
First American Real Estat	FULL MARKET VALUE	582,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-162.0000-10.000	31 20th Ave	HOMESTEAD PARCEL				21-162.0000-10.000 *****
Bohn	210 1 Family Res		VILLAGE TAXABLE VALUE	470,000		1148600
George	North Shore 282401	310,000				
George Bohn Et Ux	ACRES 0.18	470,000				
31 20th Ave	FULL MARKET VALUE	470,000				
Sea Cliff, NY 11579						

21-162.0000-11.000	239 Prospect Ave	HOMESTEAD PARCEL				21-162.0000-11.000 *****
Bell	210 1 Family Res		VILLAGE TAXABLE VALUE	716,500		1148700
William	North Shore 282401	405,000				
William Bell Et Ux	ACRES 0.40	716,500				
239 Prospect Ave	FULL MARKET VALUE	716,500				
Sea Cliff, NY 11579						

21-162.0000-12.000	233 Prospect Ave	HOMESTEAD PARCEL				21-162.0000-12.000 *****
Ross	210 1 Family Res		VILLAGE TAXABLE VALUE	739,000		1148800
Clifford	North Shore 282401	344,000				
Clifford Ross	ACRES 0.26	739,000				
233 Prospect Ave	FULL MARKET VALUE	739,000				
Sea Cliff, NY 11579						

21-163.0000-886.887	18 20th Ave	HOMESTEAD PARCEL				21-163.0000-886.887 *****
Gorski	210 1 Family Res		VILLAGE TAXABLE VALUE	600,000		1149000
Kenneth	North Shore 282401	326,000				
Kenneth W Gorski	ACRES 0.22	600,000				
18 20th Ave	FULL MARKET VALUE	600,000				
Sea Cliff, NY 11579						

21-163.0000-889.890	12 20th Ave	HOMESTEAD PARCEL				21-163.0000-889.890 *****
Corbett	210 1 Family Res		VILLAGE TAXABLE VALUE	457,000		1149100
Brian	North Shore 282401	278,000				
Attn: Candace Lair	ACRES 0.11	457,000				
Wells Fargo Real Estate T	FULL MARKET VALUE	457,000				
1 Home Campus						
Des Moines, IA 50328						

21-163.0000-891.000	4 20th Ave	HOMESTEAD PARCEL				21-163.0000-891.000 *****
Pearson	210 1 Family Res		VILLAGE TAXABLE VALUE	403,000		1149200
Philip	North Shore 282401	254,000				
Attn: Candace Lair	ACRES 0.05	403,000				
Wells Fargo Real Estate T	FULL MARKET VALUE	403,000				
1 Home Campus						
Des Moines, IA 50328						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-163.0000-892.911	302 Glen Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 297,000	VILLAGE TAXABLE VALUE		443,500	21-163.0000-892.911 ***** 1149300
Gorski	ACRES 0.15	443,500				
Peter J & Charlotte E	FULL MARKET VALUE	443,500				
302 Glen Ave Sea Cliff, NY 11579						

21-163.0000-905.906	41 Park Pl 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 278,000	VILLAGE TAXABLE VALUE		595,500	21-163.0000-905.906 ***** 1149400
Johnson	ACRES 0.11	595,500				
Eric	FULL MARKET VALUE	595,500				
First American Real Estat						
95 Methodist Hill Dr Rochester, NY 14623						

21-163.0000-908.909	19 19th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 278,000	VILLAGE TAXABLE VALUE		421,000	21-163.0000-908.909 ***** 1149500
Andoniadis	ACRES 0.11	421,000				
George	DEED BOOK 12198 PG-655					
George Andoniadis	FULL MARKET VALUE	421,000				
19 19th Ave Sea Cliff, NY 11579						

21-163.0000-910.000	11 19th Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 254,000	VILLAGE TAXABLE VALUE		403,000	21-163.0000-910.000 ***** 1149600
Chapman	ACRES 0.05	403,000				
Edward	FULL MARKET VALUE	403,000				
Edward J Chapman Et U						
11 19th Ave Sea Cliff, NY 11579						

21-164.0000-870.873	51 Park Pl 220 2 Family Res North Shore 282401	HOMESTEAD PARCEL 301,000	VILLAGE TAXABLE VALUE		667,000	21-164.0000-870.873 ***** 1149700
Minick	ACRES 0.16	667,000				
Charles	FULL MARKET VALUE	667,000				
First American Real Estat						
95 Methodist Hill Dr Rochester, NY 14623						

21-165.0000-45.000	272 Glen Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 333,000	VILLAGE TAXABLE VALUE		619,500	21-165.0000-45.000 ***** 1149800
Hert	ACRES 0.23 BANK 17312	619,500				
Robert	FULL MARKET VALUE	619,500				
First American Real Estat						
95 Methodist Hill Dr Rochester, NY 14623						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-165.0000-87.000 *****					
278	Glen Ave	HOMESTEAD PARCEL			1149900
21-165.0000-87.000	210 1 Family Res		VILLAGE TAXABLE VALUE	525,000	
Frangipane	North Shore 282401	230,000			
Danielle	2012-Revised data per per	525,000			
Danielle Frangipane	ACRES 0.12				
278 Glen Ave	DEED BOOK 12233 PG-639				
Sea Cliff, NY 11579	FULL MARKET VALUE	525,000			
***** 21-165.0000-972.973 *****					
219	Central Ave	HOMESTEAD PARCEL			1150000
21-165.0000-972.973	210 1 Family Res		VILLAGE TAXABLE VALUE	595,500	
Dawson	North Shore 282401	350,000			
John	ACRES 0.27	595,500			
Mr & Mrs John H Dawson	FULL MARKET VALUE	595,500			
119 Central Ave					
Sea Cliff, NY 11579					
***** 21-167.1688-169.000 *****					
299	Glen Ave	HOMESTEAD PARCEL			1150100
21-167.1688-169.000	210 1 Family Res		VILLAGE TAXABLE VALUE	698,500	
Martin	North Shore 282401	349,000			
Andres	ACRES 0.27	698,500			
Attn: Candace Lair	FULL MARKET VALUE	698,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					
***** 21-167.1697-.000 *****					
10	Elm Pl	HOMESTEAD PARCEL			1150200
21-167.1697-.000	210 1 Family Res		VILLAGE TAXABLE VALUE	550,500	
Nashon	North Shore 282401	317,000			
Richard	ACRES 0.19	550,500			
Attn: Orp	DEED BOOK 11990 PG-301				
Barbara Starek Gmac Mortgage C	FULL MARKET VALUE	550,500			
8435 Stemmons Fwy					
Dallas, TX 75247					
***** 21-168.0000-483.484 *****					
291	Glen Ave	HOMESTEAD PARCEL			1150300
21-168.0000-483.484	210 1 Family Res		VILLAGE TAXABLE VALUE	649,500	
Di Gennaro	North Shore 282401	326,000			
John	ACRES 0.22	649,500			
Countrywide Funding Co	FULL MARKET VALUE	649,500			
Sv-24					
Van Nuys, CA 91410					
***** 21-168.0000-485.515 *****					
285	Glen Ave	HOMESTEAD PARCEL			1150400
21-168.0000-485.515	210 1 Family Res		VILLAGE TAXABLE VALUE	577,500	
Beaudin, III Henry A	North Shore 282401	278,000			
Roslyn	ACRES 0.11	577,500			
Roslyn Balaban	FULL MARKET VALUE	577,500			
285 Glen Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-168.0000-489.492	267 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	696,500	21-168.0000-489.492 ***** 1150500
Kletter Grant & Joanna	North Shore 282401	374,000			
Edwin	ACRES 0.33	696,500			
267 Glen Ave	DEED BOOK 13254 PG-297				
Sea Cliff, NY 11579	FULL MARKET VALUE	696,500			

21-168.0000-521.522	2 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	559,500	21-168.0000-521.522 ***** 1150600
Mone	North Shore 282401	278,000			
Jennifer	ACRES 0.11	559,500			
Attn: Candace Lair	FULL MARKET VALUE	559,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-168.0000-523.000	100 Adams St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	385,000	21-168.0000-523.000 ***** 1150700
Chase	North Shore 282401	266,000			
Lester	ACRES 0.08	385,000			
Lester & Marguerite C	FULL MARKET VALUE	385,000			
100 Adams St					
Sea Cliff, NY 11579					

21-168.0000-524.000	277 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	555,000	21-168.0000-524.000 ***** 1150800
Kucharski	North Shore 282401	284,000			
Tadeusz	ACRES 0.12	555,000			
Kucharski Tadeusz & Anna	FULL MARKET VALUE	555,000			
277 Glen Ave					
Sea Cliff, NY 11579					

21-170.0000-275.277	332 Franklin Ave 411 Apartment	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	686,900	21-170.0000-275.277 ***** 1150900
Young	North Shore 282401	350,000			
Jeremy Robert	ACRES 0.33 BANK 72376	686,900			
First American Real Estat	FULL MARKET VALUE	686,900			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-170.0000-278.000	322 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	394,000	21-170.0000-278.000 ***** 1151000
Roche	North Shore 282401	254,000			
Elaine	ACRES 0.05	394,000			
Elaine Roche	FULL MARKET VALUE	394,000			
322 Franklin Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-170.0000-279.338	318 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL			21-170.0000-279.338 *****
Janssen	North Shore 282401	278,000	VILLAGE TAXABLE VALUE	474,500	1151100
William	ACRES 0.22	474,500			
William G Janssen	FULL MARKET VALUE	474,500			
318 Franklin Ave Sea Cliff, NY 11579					

21-170.0000-337.000	165 Brown St 210 1 Family Res	HOMESTEAD PARCEL	AGED C/T 41801		21-170.0000-337.000 *****
Kudashev Ludmila	North Shore 282401	254,000	VILLAGE TAXABLE VALUE	223,750	1151200
Mourashkin Boris	ACRES 0.05	447,500			
165 Brown St Sea Cliff, NY 11579	DEED BOOK 13304 PG-64 FULL MARKET VALUE	447,500			

21-170.0000-387.388	188 Brown St 210 1 Family Res	HOMESTEAD PARCEL			21-170.0000-387.388 *****
Fontanetta Eileen	North Shore 282401	355,000	VILLAGE TAXABLE VALUE	559,500	1151300
188 Brown St Sea Cliff, NY 11579	2012-Revised data per per ACRES 0.28	559,500			
	DEED BOOK 12690 PG-431 FULL MARKET VALUE	559,500			

21-170.0000-390.000	184 Brown St 210 1 Family Res	HOMESTEAD PARCEL			21-170.0000-390.000 *****
Le Bow Felicia	North Shore 282401	254,000	VILLAGE TAXABLE VALUE	415,000	1151400
184 Brown St Sea Cliff, NY 11579	ACRES 0.05 DEED BOOK 12944 PG-201	415,000			
	FULL MARKET VALUE	415,000			

21-170.0000-391.000	180 Brown St 210 1 Family Res	HOMESTEAD PARCEL			21-170.0000-391.000 *****
Saslow	North Shore 282401	254,000	VILLAGE TAXABLE VALUE	362,500	1151500
Jody	ACRES 0.05	362,500			
First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	362,500			

21-170.0000-392.393	361 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL			21-170.0000-392.393 *****
Pedalino M	North Shore 282401	293,000	VILLAGE TAXABLE VALUE	539,000	1151600
361 Glen Ave Sea Cliff, NY 11579	ACRES 0.14 DEED BOOK 12544 PG-852	539,000			
	FULL MARKET VALUE	539,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-171.0000-97.000	347 Glen Ave 210 1 Family Res North Shore 282401	266,000		HOMESTEAD PARCEL VILLAGE TAXABLE VALUE	450,000	21-171.0000-97.000 1152300
Fortman Susan 347 Glen Ave Sea Cliff, NY 11579	ACRES 0.08 DEED BOOK 12359 PG-134 FULL MARKET VALUE	450,000				
21-171.0000-99.000	339 Glen Ave 210 1 Family Res North Shore 282401	266,000		HOMESTEAD PARCEL VILLAGE TAXABLE VALUE	483,500	21-171.0000-99.000 1152400
Gibson James James Gibson 339 Glen Ave Sea Cliff, NY 11579	ACRES 0.08 FULL MARKET VALUE	483,500				
21-171.0000-400.401	15 Cedar Pl 210 1 Family Res North Shore 282401	278,000		HOMESTEAD PARCEL VILLAGE TAXABLE VALUE	394,000	21-171.0000-400.401 1152500
Scheu June B Scheu 15 Cedar Pl Sea Cliff, NY 11579	ACRES 0.11 FULL MARKET VALUE	394,000				
21-172.0000-402.404	329 Glen Ave 210 1 Family Res North Shore 282401	330,000		HOMESTEAD PARCEL VILLAGE TAXABLE VALUE	761,000	21-172.0000-402.404 1152600
Schweiger Daniel 329 Glen Ave Sea Cliff, NY 11579	ACRES 0.23 DEED BOOK 12735 PG-338 FULL MARKET VALUE	761,000				
21-172.0000-405.000	124 Brown St 312 Vac w/imprv North Shore 282401	18,000		HOMESTEAD PARCEL VILLAGE TAXABLE VALUE	21,000	21-172.0000-405.000 1152700
Heald Barbara Attn: Rvices Tax Bill Processing Lsi Tax Se 6851 Jericho Tpke Syosset, NY 11791	ACRES 0.06 FULL MARKET VALUE	21,000				
21-172.0000-406.000	124 Brown St 210 1 Family Res North Shore 282401	254,000		HOMESTEAD PARCEL VILLAGE TAXABLE VALUE	389,500	21-172.0000-406.000 1152800
Heald Barbara Attn: Rvices Tax Bill Processing Lsi Tax Se 6851 Jericho Tpke Syosset, NY 11791	ACRES 0.10 FULL MARKET VALUE	389,500				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 247
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-172.0000-407.448	135 Adams St 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101		307,328	21-172.0000-407.448 ***** 1152900
Bailey	North Shore 282401	326,000	VILLAGE TAXABLE VALUE		140,172	
Peter	ACRES 0.22	447,500				
Peter D Bailey Et Ux	FULL MARKET VALUE	447,500				
135 Adams St Sea Cliff, NY 11579						

21-172.0000-408.449	116 Brown St 210 1 Family Res	HOMESTEAD PARCEL			430,000	21-172.0000-408.449 ***** 1153000
Mazzeo Family Trust Joseph & D	North Shore 282401	278,000	VILLAGE TAXABLE VALUE			
116 Brown St	ACRES 0.11 BANK 59307	430,000				
Sea Cliff, NY 11579	DEED BOOK 12677 PG-707					
	FULL MARKET VALUE	430,000				

21-172.0000-409.410	20 Elm Pl 210 1 Family Res	HOMESTEAD PARCEL			606,500	21-172.0000-409.410 ***** 1153100
Allessandro R & T	North Shore 282401	278,000	VILLAGE TAXABLE VALUE			
20 Elm Pl	ACRES 0.11	606,500				
Sea Cliff, NY 11579	DEED BOOK 12438 PG-230					
	FULL MARKET VALUE	606,500				

21-172.0000-450.451	16 Elm Pl 210 1 Family Res	HOMESTEAD PARCEL			519,500	21-172.0000-450.451 ***** 1153200
Elbaum Eli	North Shore 282401	278,000	VILLAGE TAXABLE VALUE			
16 Elm Pl	ACRES 0.11	519,500				
Sea Cliff, NY 11579	DEED BOOK 12282 PG-460					
	FULL MARKET VALUE	519,500				

21-173.0000-14.415	90 Brown St 210 1 Family Res	HOMESTEAD PARCEL			447,500	21-173.0000-14.415 ***** 1153300
Cuomo	North Shore 282401	276,000	VILLAGE TAXABLE VALUE			
Paul	ACRES 0.10 BANK 88880	447,500				
First American Real Estat	FULL MARKET VALUE	447,500				
95 Methodist Hill Dr Rochester, NY 14623						

21-173.0000-55.456	111 Adams St 210 1 Family Res	HOMESTEAD PARCEL			676,000	21-173.0000-55.456 ***** 1153400
Shonik	North Shore 282401	280,000	VILLAGE TAXABLE VALUE			
Lee	ACRES 0.11 BANK 43020	676,000				
First American Real Estat	FULL MARKET VALUE	676,000				
95 Methodist Hill Dr Rochester, NY 14623						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-173.0000-412.413 *****					
102 Brown St		HOMESTEAD PARCEL			1153500
21-173.0000-412.413	210 1 Family Res		VILLAGE TAXABLE VALUE	537,500	
Wenger	North Shore 282401	278,000			
Gary	ACRES 0.11	537,500			
Gary N Wenger Et Ux	FULL MARKET VALUE	537,500			
102 Brown St					
Sea Cliff, NY 11579					
***** 21-173.0000-416.457 *****					
103 Adams St		HOMESTEAD PARCEL			1153600
21-173.0000-416.457	210 1 Family Res		VILLAGE TAXABLE VALUE	533,000	
D'Amico	North Shore 282401	278,000			
Edith	ACRES 0.11	533,000			
First American Real Estat	FULL MARKET VALUE	533,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-173.0000-417.458 *****					
84 Brown St		HOMESTEAD PARCEL			1153700
21-173.0000-417.458	210 1 Family Res		VILLAGE TAXABLE VALUE	570,500	
Pierce	North Shore 282401	302,000			
Raymond	ACRES 0.16	570,500			
Raymond A Pierce Et Ux	FULL MARKET VALUE	570,500			
84 Brown St					
Sea Cliff, NY 11579					
***** 21-173.0000-418.000 *****					
78 Brown St		HOMESTEAD PARCEL			1153800
21-173.0000-418.000	220 2 Family Res		VILLAGE TAXABLE VALUE	577,500	
Baltrus	North Shore 282401	254,000			
Thomas	dwelling is also on lots	577,500			
Thomas W & Eileen M Ba	419 & 420				
78 Brown St	FRNT 40.00 DPTH 60.00				
Sea Cliff, NY 11579	ACRES 0.06				
	FULL MARKET VALUE	577,500			
***** 21-173.0000-419.420 *****					
78 Brown St		HOMESTEAD PARCEL			1153900
21-173.0000-419.420	312 Vac w/imprv		VILLAGE TAXABLE VALUE	56,000	
Baltrus	North Shore 282401	36,000			
Thomas	dwelling is on lot 418	56,000			
Thomas W & Eileen M Ba	FRNT 40.00 DPTH 60.00				
78 Brown St	ACRES 0.06				
Sea Cliff, NY 11579	FULL MARKET VALUE	56,000			
***** 21-173.0000-421.462 *****					
18 Glenlawn Ave		HOMESTEAD PARCEL			1154000
21-173.0000-421.462	210 1 Family Res		VILLAGE TAXABLE VALUE	550,500	
Marcus Joshua	North Shore 282401	278,000			
Vasilas Alethea	ACRES 0.11	550,500			
18 Glenlawn Ave	DEED BOOK 13096 PG-743				
Sea Cliff, NY 11579	FULL MARKET VALUE	550,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-173.0000-453.454	119 Adams St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	430,000	21-173.0000-453.454 ***** 1154100
Sanek A & L	North Shore 282401	278,000			
119 Adams St	ACRES 0.11	430,000			
Sea Cliff, NY 11579	DEED BOOK 12958 PG-816				
	FULL MARKET VALUE	430,000			

21-173.0000-460.461	91 Adams St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	510,500	21-173.0000-460.461 ***** 1154200
Seringer	North Shore 282401	278,000			
Evelyn	ACRES 0.11	510,500			
Evelyn Seringer	FULL MARKET VALUE	510,500			
91 Adams St					
Sea Cliff, NY 11579					

21-174.0000-422.464	17 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	604,500	21-174.0000-422.464 ***** 1154300
Csoka	North Shore 282401	302,000			
Frank	ACRES 0.16	604,500			
Frank Csoka	FULL MARKET VALUE	604,500			
17 Glenlawn Ave					
Sea Cliff, NY 11579					

21-174.0000-423.424	23 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	515,000	21-174.0000-423.424 ***** 1154400
Levin	North Shore 282401	302,000			
Arnold	ACRES 0.16 BANK 88880	515,000			
First American Real Estat	FULL MARKET VALUE	515,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-174.0000-466.000	71 Adams St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	443,500	21-174.0000-466.000 ***** 1154500
The Nadia Deeks Revo	North Shore 282401	254,000			
Ocabletrust	ACRES 0.10	443,500			
The Nadia Deeks Revocable	FULL MARKET VALUE	443,500			
231 Franklin Ave					
Sea Cliff, NY 11579					

21-175.0000-9.000	198 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	474,500	21-175.0000-9.000 ***** 1154600
Knoell T & R	North Shore 282401	294,000			
198 Franklin Ave	ACRES 0.14	474,500			
Sea Cliff, NY 11579	DEED BOOK 12550 PG-474				
	FULL MARKET VALUE	474,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-175.0000-10.000	202 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	573,000	21-175.0000-10.000 ***** 1154700
Goulene	North Shore 282401	310,000				
Ann Louise	ACRES 0.18 BANK 18601	573,000				
First American Real Estat	DEED BOOK 12097	PG-818				
95 Methodist Hill Dr	FULL MARKET VALUE	573,000				
Rochester, NY 14623						

21-175.0000-368.000	27 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	521,000	21-175.0000-368.000 ***** 1154800
Peterson Joseph	North Shore 282401	254,000				
Clifford Jamie P	ACRES 0.10	521,000				
27 Glenlawn Ave	DEED BOOK 12528 PG-386					
Sea Cliff, NY 11579	FULL MARKET VALUE	521,000				

21-177.0000-36.000	29 Adams St 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	605,500	21-177.0000-36.000 ***** 1154900
Smith	North Shore 282401	302,000				
Walter	2012- renovations per per	605,500				
First American Real Estat	added 447 sf to gla					
95 Methodist Hill Dr	ACRES 0.16 BANK 59307					
Rochester, NY 14623	FULL MARKET VALUE	605,500				

21-177.0000-38.000	25 Adams St 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	546,500	21-177.0000-38.000 ***** 1155000
Zorn	North Shore 282401	302,000				
Brian M	ACRES 0.16	546,500				
Countrywide Funding Co	FULL MARKET VALUE	546,500				
Sv-24						
Van Nuys, CA 91410						

21-177.0000-132.000	46 Brown St 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	376,000	21-177.0000-132.000 ***** 1155100
Sebetic Stephen	North Shore 282401	242,000				
46 Brown St	ACRES 0.03	376,000				
Sea Cliff, NY 11579	DEED BOOK 12932 PG-403					
	FULL MARKET VALUE	376,000				

21-177.0000-232.000	44 Brown St 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	325,500	21-177.0000-232.000 ***** 1155200
Deveney	North Shore 282401	142,000				
Brian	ACRES 0.10	325,500				
Deveney Brian T	FULL MARKET VALUE	325,500				
76 Washington Ave						
Garden City, NY 11530						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-177.0000-431.472	49 Adams St	HOMESTEAD PARCEL			21-177.0000-431.472 *****
Maier Lawrence	210 1 Family Res		VILLAGE TAXABLE VALUE	475,000	1155300
49 Adams St	North Shore 282401	278,000			
Sea Cliff, NY 11579	2012-Revised data per per	475,000			
	ACRES 0.11				
	DEED BOOK 12379 PG-446				
	FULL MARKET VALUE	475,000			

21-177.0000-433.474	43 Adams St	HOMESTEAD PARCEL			21-177.0000-433.474 *****
Rhein	210 1 Family Res		VILLAGE TAXABLE VALUE	465,500	1155400
Rosemary	North Shore 282401	278,000			
Countrywide Funding Co	ACRES 0.11	465,500			
Sv-24	FULL MARKET VALUE	465,500			
Van Nuys, CA 91410					

21-177.0000-434.435	33 Adams St	HOMESTEAD PARCEL			21-177.0000-434.435 *****
Arriola	210 1 Family Res		AGED C/T 41801	279,750	1155500
Irene	North Shore 282401	326,000	VILLAGE TAXABLE VALUE	279,750	
Arriola Irene &Orloff Al	ACRES 0.22	559,500			
33 Adams St	FULL MARKET VALUE	559,500			
Sea Cliff, NY 11579					

21-177.0000-439.480	17 Adams St	HOMESTEAD PARCEL			21-177.0000-439.480 *****
Bronson	210 1 Family Res		VILLAGE TAXABLE VALUE	537,500	1155600
Lenore	North Shore 282401	278,000			
Lenore Bronson	ACRES 0.11	537,500			
828 Woodbury Ave	FULL MARKET VALUE	537,500			
Portsmouth, NH 03801					

21-177.0000-473.000	45 Adams St	HOMESTEAD PARCEL			21-177.0000-473.000 *****
Dunlap	210 1 Family Res		VILLAGE TAXABLE VALUE	434,500	1155700
Fred	North Shore 282401	254,000			
Fred Dunlap Et Ux	ACRES 0.10	434,500			
45 Adams St	FULL MARKET VALUE	434,500			
Sea Cliff, NY 11579					

21-177.1787-.000	142 Main Ave	HOMESTEAD PARCEL			21-177.1787-.000 *****
McLaughlin	210 1 Family Res		VILLAGE TAXABLE VALUE	500,000	1155800
Christina	North Shore 282401	275,000			
Countrywide Funding Co	ACRES 0.10	500,000			
Sv-24	FULL MARKET VALUE	500,000			
Van Nuys, CA 91410					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-177.1789-.000	11 Adams St 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 273,000			515,000	21-177.1789-.000 1155900
Skvarla John D	ACRES 0.10	515,000				
Skvarla Patricia M	FULL MARKET VALUE	515,000				
Skvarla John D & Patric						
11 Adams St						
Sea Cliff, NY 11579						
21-177.1790-.000	12 Brown St 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 272,000			506,000	21-177.1790-.000 1156000
Fabijanac	ACRES 0.10	506,000				
Elizabeth	FULL MARKET VALUE	506,000				
Attn: Bijanic						
Cyril Fabijanac Elizabeth Fa						
12 Brown St						
Sea Cliff, NY 11579						
21-177.1791-.000	148 Main Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 272,000			510,500	21-177.1791-.000 1156100
Schenck Timothy S	ACRES 0.10	510,500				
Gerrity Jennifer L	DEED BOOK 12468 PG-80					
148 Main Ave	FULL MARKET VALUE	510,500				
Sea Cliff, NY 11579						
21-178.0000-17.000	21 Roslyn Park E 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 254,000			439,000	21-178.0000-17.000 1156200
Smith	ACRES 0.10	439,000				
Patricia	FULL MARKET VALUE	439,000				
Patricia F Smith						
21 Roslyn Park East						
Sea Cliff, NY 11579						
21-178.0000-76.377	15 Roslyn Park E 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 278,000			515,000	21-178.0000-76.377 1156300
Truesdell	ACRES 0.11	515,000				
Jay	FULL MARKET VALUE	515,000				
Truesdell Jay & Barbara						
15 Roslyn Park East						
Sea Cliff, NY 11579						
21-178.0000-318.000	170 Franklin Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 254,000			425,500	21-178.0000-318.000 1156400
Shavelson Paul M	ACRES 0.10	425,500				
170 Franklin Ave	DEED BOOK 13221 PG-713					
Sea Cliff, NY 11579	FULL MARKET VALUE	425,500				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-178.0000-319.320	162 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL			432,500	21-178.0000-319.320 ***** 1156500
Moses	North Shore 282401	278,000				
Michael	2012-Revised data per per	432,500				
First American Real Estat	ACRES 0.11 BANK 17312					
95 Methodist Hill Dr	FULL MARKET VALUE	432,500				
Rochester, NY 14623						
21-178.0000-321.379	35 Brown St 210 1 Family Res	HOMESTEAD PARCEL			613,500	21-178.0000-321.379 ***** 1156600
Pierce	North Shore 282401	302,000				
Janet	ACRES 0.16	613,500				
Janet Pierce	FULL MARKET VALUE	613,500				
35 Brown St						
Sea Cliff, NY 11579						
21-178.0000-322.381	27 Brown St 210 1 Family Res	HOMESTEAD PARCEL			499,500	21-178.0000-322.381 ***** 1156700
Friel Mark	North Shore 282401	278,000				
27 Brown St	ACRES 0.11	499,500				
Sea Cliff, NY 11579	DEED BOOK 12646 PG-323					
	FULL MARKET VALUE	499,500				
21-178.0000-323.382	150 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL			555,000	21-178.0000-323.382 ***** 1156800
Speranza	North Shore 282401	278,000				
Carol	ACRES 0.11	555,000				
Carol Speranza	DEED BOOK 11955 PG-99					
150 Franklin Ave	FULL MARKET VALUE	555,000				
Sea Cliff, NY 11579						
21-178.0000-324.383	148 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL			542,000	21-178.0000-324.383 ***** 1156900
Kenney	North Shore 282401	278,000				
Maureen	ACRES 0.11 BANK 05319	542,000				
First American Real Estat	FULL MARKET VALUE	542,000				
95 Methodist Hill Dr						
Rochester, NY 14623						
21-178.0000-325.384	15 Brown St 210 1 Family Res	HOMESTEAD PARCEL			497,000	21-178.0000-325.384 ***** 1157000
Hurley Lucinda	North Shore 282401	302,000				
15 Brown St	ACRES 0.16	497,000				
Sea Cliff, NY 11579	DEED BOOK 13059 PG-499					
	FULL MARKET VALUE	497,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-178.0000-326.000	138 Franklin Ave 260 Seasonal res North Shore 282401	HOMESTEAD PARCEL 254,000		VILLAGE TAXABLE VALUE	403,000	21-178.0000-326.000 1157100
Hurley		403,000				
Lucinda	ACRES 0.05	403,000				
Lucinda Hurley	FULL MARKET VALUE	403,000				
138 Franklin Ave Sea Cliff, NY 11579						

21-178.0000-327.386	7 Brown St 220 2 Family Res North Shore 282401	HOMESTEAD PARCEL 278,000		VILLAGE TAXABLE VALUE	575,000	21-178.0000-327.386 1157200
Gregson		575,000				
Patricia	ACRES 0.11	575,000				
Fidelity National Title	FULL MARKET VALUE	575,000				
1415 Kellum Pl Garden City, NY 11530						

21-178.0000-378.000	41 Brown St 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 254,000		VILLAGE TAXABLE VALUE	380,500	21-178.0000-378.000 1157300
Apletchef		380,500				
Dimitri	ACRES 0.05	380,500				
Apletchef Dimitri G	FULL MARKET VALUE	380,500				
41 Brown St Sea Cliff, NY 11579						

21-178.1781-178.300	154 Main Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 297,000		VILLAGE TAXABLE VALUE	577,500	21-178.1781-178.300 1157400
Dubin		577,500				
John	ACRES 0.15	577,500				
John H Dubin Et Ux	FULL MARKET VALUE	577,500				
154 Main Ave Sea Cliff, NY 11579						

21-179.0000-40.000	61 Park Pl 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 266,000		VILLAGE TAXABLE VALUE	420,000	21-179.0000-40.000 1157500
Maier		420,000				
Maryann	ACRES 0.08 BANK 59307	420,000				
First American Real Estat	FULL MARKET VALUE	420,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-179.0000-42.000	157 Brown St 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 266,000		VILLAGE TAXABLE VALUE	434,500	21-179.0000-42.000 1157600
Dolce		434,500				
Lawrence	ACRES 0.08	434,500				
First American Real Estat	FULL MARKET VALUE	434,500				
95 Methodist Hill Dr Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
*****	*****	*****	*****	*****	*****
21-179.0000-81.000	314 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	427,000	21-179.0000-81.000 ***** 1157700
Sherman	North Shore 282401	266,000			
Jonathan	ACRES 0.08	427,000			
Countrywide Funding Co Sv-24	FULL MARKET VALUE	427,000			
Van Nuys, CA 91410					
*****	*****	*****	*****	*****	*****
21-179.0000-83.000	308 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	439,000	21-179.0000-83.000 ***** 1157800
Burke	North Shore 282401	266,000			
Daniel	ACRES 0.08	439,000			
Daniel Burke 99 Blair Rd Oyster Bay, NY 11771	FULL MARKET VALUE	439,000			
*****	*****	*****	*****	*****	*****
21-179.0000-84.000	302 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	449,000	21-179.0000-84.000 ***** 1157900
O'Hare Kevin	North Shore 282401	266,000			
302 Franklin Ave	ACRES 0.08	449,000			
Sea Cliff, NY 11579	DEED BOOK 12904 PG-355 FULL MARKET VALUE	449,000			
*****	*****	*****	*****	*****	*****
21-179.0000-86.000	296 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	AGED C/T 41801 VILLAGE TAXABLE VALUE	228,500	21-179.0000-86.000 ***** 1158000
Zukowa	North Shore 282401	266,000			
Natalie	ACRES 0.08	457,000			
Natalie Zukowa 296 Franklin Ave Sea Cliff, NY 11579	FULL MARKET VALUE	457,000			
*****	*****	*****	*****	*****	*****
21-179.0000-287.346	292 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	479,000	21-179.0000-287.346 ***** 1158100
Piszczatowski Suzanne	North Shore 282401	278,000			
McCaffrey Michele	ACRES 0.11	479,000			
292 Franklin Ave	DEED BOOK 13178 PG-603				
Sea Cliff, NY 11579	FULL MARKET VALUE	479,000			
*****	*****	*****	*****	*****	*****
21-179.0000-343.344	149 Brown St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	519,500	21-179.0000-343.344 ***** 1158200
Kletter Justin M	North Shore 282401	278,000			
149 Brown St	2012 - revised data per p	519,500			
Sea Cliff, NY 11579	ACRES 0.11 BANK 37985 DEED BOOK 13189 PG-852				
*****	*****	*****	*****	*****	*****

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-180.0000-289.357	17 Cedar Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	385,000	21-180.0000-289.357 ***** 1158300
Hussey	North Shore 282401	255,000			
William	ACRES 0.05	385,000			
William Hussey Et Ux	FULL MARKET VALUE	385,000			
17 Cedar Pl Sea Cliff, NY 11579					

21-180.0000-290.000	278 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	376,000	21-180.0000-290.000 ***** 1158400
Murello	North Shore 282401	254,000			
John	ACRES 0.05	376,000			
Murello John & Rosemary	FULL MARKET VALUE	376,000			
278 Franklin Ave Sea Cliff, NY 11579					

21-180.0000-291.000	276 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	385,000	21-180.0000-291.000 ***** 1158500
James	North Shore 282401	254,000			
William	ACRES 0.05 BANK 88880	385,000			
First American Real Estat	FULL MARKET VALUE	385,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-180.0000-292.351	123 Brown St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	479,000	21-180.0000-292.351 ***** 1158600
Mangini	North Shore 282401	278,000			
Edward	ACRES 0.11 BANK 17312	479,000			
First American Real Estat	FULL MARKET VALUE	479,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-180.0000-293.000	268 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	394,000	21-180.0000-293.000 ***** 1158700
Kowalski Kenneth & Amy	North Shore 282401	254,000			
268 Franklin Ave	ACRES 0.05	394,000			
Sea Cliff, NY 11579	DEED BOOK 12887 PG-381				
	FULL MARKET VALUE	394,000			

21-180.0000-294.296	264 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	604,500	21-180.0000-294.296 ***** 1158800
Murphy	North Shore 282401	374,000			
Barbara	ACRES 0.33 BANK 17312	604,500			
First American Real Estat	FULL MARKET VALUE	604,500			
95 Methodist Hill Dr Rochester, NY 14623					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-180.0000-348.356	11 Cedar Pl 210 1 Family Res	HOMESTEAD PARCEL				
Baehr Nicholas C	North Shore 282401	277,000	VILLAGE TAXABLE VALUE	416,500		1158900
Baehr Kacy D	ACRES 0.10	416,500				
11 Cedar Pl	DEED BOOK 12980 PG-766					
Sea Cliff, NY 11579	FULL MARKET VALUE	416,500				

21-180.0000-349.000	131 Brown St 210 1 Family Res	HOMESTEAD PARCEL				
Janse Van Vuuren	North Shore 282401	254,000	VILLAGE TAXABLE VALUE	425,000		1159000
Mervyn	ACRES 0.05	425,000				
First American Real Estat	DEED BOOK 11961 PG-538					
95 Methodist Hill Dr	FULL MARKET VALUE	425,000				
Rochester, NY 14623						

21-180.0000-350.000	127 Brown St 210 1 Family Res	HOMESTEAD PARCEL				
Regan	North Shore 282401	254,000	VILLAGE TAXABLE VALUE	457,000		1159100
Francis	ACRES 0.05	457,000				
Landamerica Tax & Flood S	FULL MARKET VALUE	457,000				
East Coast Processing Dep						
PO Box 875						
Oaks, PA 19456						

21-180.0000-352.000	117 Brown St 210 1 Family Res	HOMESTEAD PARCEL				
O'Connell Brian	North Shore 282401	254,000	VILLAGE TAXABLE VALUE	385,500		1159200
O'Connell Lenore	ACRES 0.05	385,500				
117 Brown St	DEED BOOK 12400 PG-419					
Sea Cliff, NY 11579	FULL MARKET VALUE	385,500				

21-181.0000-298.301	101 Brown St 210 1 Family Res	HOMESTEAD PARCEL				
Lamanna Vincent	North Shore 282401	422,000	VILLAGE TAXABLE VALUE	701,500		1159300
101 Brown St	ACRES 0.44	701,500				
Sea Cliff, NY 11579	DEED BOOK 12709 PG-130					
	FULL MARKET VALUE	701,500				

21-181.0000-302.303	232 Franklin Ave 220 2 Family Res	HOMESTEAD PARCEL				
McCauley Edwin M Jr	North Shore 282401	278,000	VILLAGE TAXABLE VALUE	573,000		1159400
232 Franklin Ave	ACRES 0.11	573,000				
Sea Cliff, NY 11579	DEED BOOK 12368 PG-386					
	FULL MARKET VALUE	573,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-181.0000-304.363	226 Franklin Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 278,000		VILLAGE TAXABLE VALUE	492,500	21-181.0000-304.363 ***** 1159500
Hansen Karl Hansen Karl A 226 Franklin Ave Sea Cliff, NY 11579	ACRES 0.11 FULL MARKET VALUE	492,500 492,500				

21-181.0000-305.364	222 Franklin Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 532,000		VILLAGE TAXABLE VALUE	532,000	21-181.0000-305.364 ***** 1159600
Novellano Kyle & Lindsay 222 Franklin Ave Sea Cliff, NY 11579	ACRES 0.11 DEED BOOK 12792 PG-448 FULL MARKET VALUE	532,000 532,000				

21-181.0000-306.307	28 Glenlawn Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 326,000	RPTL466_c 41640	VILLAGE TAXABLE VALUE	66,250 596,250	21-181.0000-306.307 ***** 1159700
Lanier William William Lanier Et Ux 28 Glenlawn Ave Sea Cliff, NY 11579	ACRES 0.22 FULL MARKET VALUE	662,500 662,500				

21-181.0000-361.362	87 Brown St 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 278,000		VILLAGE TAXABLE VALUE	492,500	21-181.0000-361.362 ***** 1159800
Gonzalez John First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.11 FULL MARKET VALUE	492,500 492,500				

21-182.0000-155.158	9 Locust Pl 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 422,000		VILLAGE TAXABLE VALUE	1000,000	21-182.0000-155.158 ***** 1159900
Brennan Edward First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.44 BANK 40003 FULL MARKET VALUE	1000,000 1000,000				

21-182.0000-226.000	74 Park Pl 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 320,000		VILLAGE TAXABLE VALUE	783,500	21-182.0000-226.000 ***** 1159950
Moore Gregory First American Real Estat 95 Methodist Hill Dr Rochester, NY 14623	ACRES 0.20 BANK 59307 FULL MARKET VALUE	783,500 783,500				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-182.0000-228.000	152 Dayton St 210 1 Family Res	HOMESTEAD PARCEL			21-182.0000-228.000 *****
Eschen	North Shore 282401	340,000	VILLAGE TAXABLE VALUE	801,500	1159975
Janet	2012- revised data per pe	801,500			
Attn: Candace Lair	ACRES 0.25				
Wells Fargo Real Estate T	FULL MARKET VALUE	801,500			
1 Home Campus					
Des Moines, IA 50328					

21-182.0000-231.000	333 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL			21-182.0000-231.000 *****
Demillio Anthony	North Shore 282401	322,000	VILLAGE TAXABLE VALUE	801,500	1160050
333 Franklin Ave	ACRES 0.21	801,500			
Sea Cliff, NY 11579	DEED BOOK 12863 PG-432				
	FULL MARKET VALUE	801,500			

21-182.229A-.000	154 Dayton St 210 1 Family Res	HOMESTEAD PARCEL			21-182.229A-.000 *****
Trudden Brendan	North Shore 282401	322,000	VILLAGE TAXABLE VALUE	770,000	1160000
154 Dayton St	ACRES 0.21	770,000			
Sea Cliff, NY 11579	DEED BOOK 12413 PG-341				
	FULL MARKET VALUE	770,000			

21-183.0000-26.000	71 Park Pl 210 1 Family Res	HOMESTEAD PARCEL			21-183.0000-26.000 *****
Johnston	North Shore 282401	266,000	AGED C/T 41801	197,000	1160100
Rita	ACRES 0.08	394,000	VILLAGE TAXABLE VALUE	197,000	
Rita A Johnston	FULL MARKET VALUE	394,000			
71 Park Pl					
Sea Cliff, NY 11579					

21-183.0000-28.000	307 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL			21-183.0000-28.000 *****
Smith	North Shore 282401	302,000	VILLAGE TAXABLE VALUE	519,500	1160200
Richard	ACRES 0.16	519,500			
Richard Smith	FULL MARKET VALUE	519,500			
307 Franklin Ave					
Sea Cliff, NY 11579					

21-183.0000-68.000	79 Park Pl 210 1 Family Res	HOMESTEAD PARCEL			21-183.0000-68.000 *****
Holgers Linda M	North Shore 282401	266,000	VILLAGE TAXABLE VALUE	421,000	1160300
Hill Alexandra	ACRES 0.08	421,000			
79 Park Pl	DEED BOOK 13294 PG-693				
Sea Cliff, NY 11579	FULL MARKET VALUE	421,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-183.0000-171.172	140 Dayton St 210 1 Family Res	HOMESTEAD PARCEL				
Bathie	North Shore 282401	278,000	VILLAGE TAXABLE VALUE		430,000	1160400
David	ACRES 0.11	430,000				
David A Bathie Et Ux	FULL MARKET VALUE	430,000				
140 Dayton St						
Sea Cliff, NY 11579						

21-183.0000-173.174	134 Dayton St 210 1 Family Res	HOMESTEAD PARCEL				
Guy John	North Shore 282401	278,000	VILLAGE TAXABLE VALUE		425,500	1160500
134 Dayton St	ACRES 0.11	425,500				
Sea Cliff, NY 11579	DEED BOOK 12421 PG-805					
	FULL MARKET VALUE	425,500				

21-183.0000-229.230	301 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL				
Leckie	North Shore 282401	278,000	VILLAGE TAXABLE VALUE		416,500	1160600
Sally	ACRES 0.11 BANK 88880	416,500				
First American Real Estat	FULL MARKET VALUE	416,500				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-183.0000-231.232	35 Cedar Pl 210 1 Family Res	HOMESTEAD PARCEL				
Aron	North Shore 282401	278,000	VILLAGE TAXABLE VALUE		480,000	1160700
John	ACRES 0.11 BANK 59307	480,000				
First American Real Estat	FULL MARKET VALUE	480,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-184.0000-175.176	27 Cedar Pl 210 1 Family Res	HOMESTEAD PARCEL				
Angliss	North Shore 282401	310,000	VILLAGE TAXABLE VALUE		675,000	1160800
Kevin K	ACRES 0.18	675,000				
Kevin K & Maureen Angliss	FULL MARKET VALUE	675,000				
27 Cedar Pl						
Sea Cliff, NY 11579						

21-184.0000-178.179	118 Dayton St 210 1 Family Res	HOMESTEAD PARCEL				
Lennon	North Shore 282401	302,000	VILLAGE TAXABLE VALUE		631,500	1160900
Michael	ACRES 0.16	631,500				
Attn: Candace Lair	FULL MARKET VALUE	631,500				
Wells Fargo Real Estate T						
1 Home Campus						
Des Moines, IA 50328						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-184.0000-180.238	267 Franklin Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 278,000		VILLAGE TAXABLE VALUE	559,500	21-184.0000-180.238 ***** 1161000
Schonfeld Debra Countrywide Funding Co Sv-24 Van Nuys, CA 91410	ACRES 0.11 DEED BOOK 12120 PG-65 FULL MARKET VALUE	559,500 559,500				

21-184.0000-181.182	32 Elm Pl 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 302,000		VILLAGE TAXABLE VALUE	525,000	21-184.0000-181.182 ***** 1161100
Ellen J. Franck Living Trust 32 Elm Pl Sea Cliff, NY 11579	ACRES 0.16 DEED BOOK 12635 PG-339 FULL MARKET VALUE	525,000 525,000				

21-184.0000-234.242	279 Franklin Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 254,000		VILLAGE TAXABLE VALUE	501,500	21-184.0000-234.242 ***** 1161200
Harir Uzi Lisa B Harir Uzi Harir 279 Franklin Ave Sea Cliff, NY 11579	ACRES 0.05 FULL MARKET VALUE	501,500 501,500				

21-184.0000-237.000	275 Franklin Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 254,000		VILLAGE TAXABLE VALUE	371,500	21-184.0000-237.000 ***** 1161300
Williams Samantha Attn: Candace Lair Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328	ACRES 0.05 FULL MARKET VALUE	371,500 371,500				

21-184.0000-239.241	261 Franklin Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 302,000		VILLAGE TAXABLE VALUE	524,000	21-184.0000-239.241 ***** 1161400
Mortinelli Linda 261 Franklin Ave Sea Cliff, NY 11579	2012 -revised data per pe ACRES 0.16 DEED BOOK 13022 PG-351 FULL MARKET VALUE	524,000 524,000				

21-184.0000-244.000	118 Dayton St 311 Res vac land North Shore 282401	HOMESTEAD PARCEL 2,000		VILLAGE TAXABLE VALUE	2,000	21-184.0000-244.000 ***** 1160901
Lennon Michael Attn: Candace Lair Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328	Impr.on Lots 178, 179, 23 FRNT 4.00 DPTH 60.00 ACRES 0.01 FULL MARKET VALUE	2,000 2,000 2,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 262
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-185.0000-186.185	30 Dayton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	493,500	21-185.0000-186.185 1161600
Stieglitz	North Shore 282401	250,000			
Maria	ACRES 0.11	493,500			
Maria Stieglitz	FULL MARKET VALUE	493,500			
30 Dayton St					
Sea Cliff, NY 11579					

21-185.0000-187.188	243 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	991,000	21-185.0000-187.188 1161700
White Kevin	North Shore 282401	300,000			
Dorothy	ACRES 0.27	991,000			
Dorothy Harrison	FULL MARKET VALUE	991,000			
243 Franklin Ave					
Sea Cliff, NY 11579					

21-185.0000-189.191	231 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	525,000	21-185.0000-189.191 1161800
The Nadia Deeks Revo	North Shore 282401	374,000			
Ocable Trus	ACRES 0.33	525,000			
The Nadia Deeks Revocable	FULL MARKET VALUE	525,000			
231 Franklin Ave					
Sea Cliff, NY 11579					

21-185.0000-192.250	221 Franklin Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	524,000	21-185.0000-192.250 1161900
Smith Christopher C	North Shore 282401	278,000			
Rebecca	ACRES 0.11 BANK 10417	524,000			
, 11579	DEED BOOK 12942 PG-972				
	FULL MARKET VALUE	524,000			

21-185.0000-193.194	46 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	546,500	21-185.0000-193.194 1162000
Becker	North Shore 282401	278,000			
John	ACRES 0.11	546,500			
Attn: C Becker Jr	FULL MARKET VALUE	546,500			
Joan Cotton & Mary Brunet John					
5016 Shore Crest Dr N E					
Moses Lake, WA 98837					

21-185.0000-243.000	37 Elm Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	394,000	21-185.0000-243.000 1162100
Holloway	North Shore 282401	254,000			
John J	ACRES 0.05	394,000			
John J & Patricia Hollowa	FULL MARKET VALUE	394,000			
37 Elm Pl					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-185.0000-251.252	40 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	546,500	21-185.0000-251.252 1162200
Jakowlew Lora	North Shore 282401	278,000				
40 Glenlawn Ave	ACRES 0.11	546,500				
Sea Cliff, NY 11579	DEED BOOK 12360 PG-508					
	FULL MARKET VALUE	546,500				

21-186.0000-47.000	174 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	555,000	21-186.0000-47.000 1162300
Fay	North Shore 282401	264,000				
Mark	ACRES 0.07 BANK 88880	555,000				
First American Real Estat	FULL MARKET VALUE	555,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-186.0000-48.000	140 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	483,500	21-186.0000-48.000 1162400
Hartman	North Shore 282401	267,000				
Thomas	ACRES 0.08 BANK 59307	483,500				
First American Real Estat	FULL MARKET VALUE	483,500				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-186.0000-49.000	170 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	519,500	21-186.0000-49.000 1162500
Katsikis	North Shore 282401	270,000				
Robert	ACRES 0.10	519,500				
Washington Mutual	FULL MARKET VALUE	519,500				
P O Box 100563						
Florence, SC 29501						

21-186.0000-50.000	128 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	568,500	21-186.0000-50.000 1162600
Bafitis	North Shore 282401	307,000				
Peter	ACRES 0.17 BANK 88880	568,500				
First American Real Estat	FULL MARKET VALUE	568,500				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-186.0000-54.000	146 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	455,500	21-186.0000-54.000 1162700
Baltz A & A	North Shore 282401	266,000				
146 Littleworth La	ACRES 0.10	455,500				
Sea Cliff, NY 11579	DEED BOOK 12555 PG-391					
	FULL MARKET VALUE	455,500				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-186.0000-63.000	173 Franklin Ave	HOMESTEAD PARCEL		21-186.0000-63.000		*****
Marchildon	210 1 Family Res		VILLAGE TAXABLE VALUE	595,500		1162800
Patrice	North Shore 282401	308,000				
First American Real Estat	ACRES 0.17 BANK 59307	595,500				
95 Methodist Hill Dr	DEED BOOK 12008	PG-672				
Rochester, NY 14623	FULL MARKET VALUE	595,500				

21-186.0000-65.000	167 Franklin Ave	HOMESTEAD PARCEL		21-186.0000-65.000		*****
Lapinel	210 1 Family Res		VILLAGE TAXABLE VALUE	618,000		1162900
Sergei	North Shore 282401	308,000				
First American Real Estat	ACRES 0.17 BANK 10030	618,000				
95 Methodist Hill Dr	DEED BOOK 11951	PG-470				
Rochester, NY 14623	FULL MARKET VALUE	618,000				

21-186.0000-143.146	190 Littleworth La	HOMESTEAD PARCEL		21-186.0000-143.146		*****
Chartier Paul & Cara	210 1 Family Res		VILLAGE TAXABLE VALUE	568,500		1163000
190 Littleworth La	North Shore 282401	312,000				
Sea Cliff, NY 11579	ACRES 0.18	568,500				
	DEED BOOK 12921 PG-622					
	FULL MARKET VALUE	568,500				

21-186.0000-150.151	166 Littleworth La	HOMESTEAD PARCEL		21-186.0000-150.151		*****
Kerr	210 1 Family Res		VILLAGE TAXABLE VALUE	525,000		1163100
Steven	North Shore 282401	276,000				
Attn: Candace Lair	ACRES 0.10	525,000				
Wells Fargo Real Estate T	FULL MARKET VALUE	525,000				
1 Home Campus						
Des Moines, IA 50328						

21-186.0000-152.153	160 Littleworth La	HOMESTEAD PARCEL		21-186.0000-152.153		*****
Mc Mahon	210 1 Family Res		VILLAGE TAXABLE VALUE	519,500		1163200
Patrick	North Shore 282401	278,000				
Mc Mahon Patrick & Carol	ACRES 0.11	519,500				
160 Littleworth La	FULL MARKET VALUE	519,500				
Sea Cliff, NY 11579						

21-186.0000-195.196	37 Glenlawn Ave	HOMESTEAD PARCEL		21-186.0000-195.196		*****
Fox	210 1 Family Res		VILLAGE TAXABLE VALUE	559,500		1163300
Thomas	North Shore 282401	308,000				
Thomas E & Patricia Fox	ACRES 0.17	559,500				
37 Glenlawn Ave	FULL MARKET VALUE	559,500				
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-186.0000-197.255	207 Franklin Ave	HOMESTEAD PARCEL			21-186.0000-197.255 *****
207 Franklin Ave. Corp.	280 Res Multiple		VILLAGE TAXABLE VALUE	586,500	1163400
207 Franklin Ave	North Shore 282401	282,000			
Sea Cliff, NY 11579	ACRES 0.11	586,500			
	DEED BOOK 13306 PG-962				
	FULL MARKET VALUE	586,500			

21-186.0000-203.261	183 Franklin Ave	HOMESTEAD PARCEL			21-186.0000-203.261 *****
Osmers	210 1 Family Res		VILLAGE TAXABLE VALUE	492,500	1163500
Robert	North Shore 282401	282,000			
Robert & Elizabeth Osm	ACRES 0.11	492,500			
183 Franklin Ave	FULL MARKET VALUE	492,500			
Sea Cliff, NY					

21-186.0000-204.262	177 Franklin Ave	HOMESTEAD PARCEL			21-186.0000-204.262 *****
Madigan	220 2 Family Res		VILLAGE TAXABLE VALUE	498,500	1163600
Michael	North Shore 282401	220,000			
Attn: Digan	ACRES 0.11	498,500			
Michael Madigan Ann Marie Ma	FULL MARKET VALUE	498,500			
54 Cody Ave					
Glen Head, NY 11545					

21-186.0000-208.212	161 Franklin Ave	HOMESTEAD PARCEL			21-186.0000-208.212 *****
Swanson	210 1 Family Res		VILLAGE TAXABLE VALUE	712,000	1163700
John	North Shore 282401	422,000			
John H Swanson Et Ux	ACRES 0.44	712,000			
161 Franklin Ave	FULL MARKET VALUE	712,000			
Sea Cliff, NY 11579					

21-186.0000-268.000	189 Franklin Ave	HOMESTEAD PARCEL			21-186.0000-268.000 *****
Scott	210 1 Family Res		VILLAGE TAXABLE VALUE	546,500	1163800
Jean	North Shore 282401	283,000			
Jean Scott	ACRES 0.12	546,500			
189 Franklin Ave	FULL MARKET VALUE	546,500			
Sea Cliff, NY 11579					

21-186.0000-269.000	187 Franklin Ave	HOMESTEAD PARCEL			21-186.0000-269.000 *****
Bloom	210 1 Family Res		VILLAGE TAXABLE VALUE	610,500	1163900
Robert	North Shore 282401	427,000			
Abn Amro Mortgage Group	ACRES 0.45	610,500			
4242 North Harlem Ave	FULL MARKET VALUE	610,500			
Norridge, IL 60706					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-186.0000-270.000 *****					
201 Franklin Ave		HOMESTEAD PARCEL			1164000
21-186.0000-270.000	210 1 Family Res		VILLAGE TAXABLE VALUE	837,500	
Murphy	North Shore 282401	330,000			
Thomas	ACRES 0.22 BANK 02934	837,500			
First American Real Estat	FULL MARKET VALUE	837,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-187.0000-4.000 *****					
14 Ransom Ave		HOMESTEAD PARCEL			1164100
21-187.0000-4.000	210 1 Family Res		VILLAGE TAXABLE VALUE	614,500	
Young	North Shore 282401	312,000			
Stanley	ACRES 0.24	614,500			
First American Real Estat	FULL MARKET VALUE	614,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-187.0000-5.006 *****					
16 Ransom Ave		HOMESTEAD PARCEL			1164200
21-187.0000-5.006	210 1 Family Res		VILLAGE TAXABLE VALUE	452,500	
Coyle	North Shore 282401	310,000			
Patricia Ann	ACRES 0.24	452,500			
Patricia Ann Coyle	FULL MARKET VALUE	452,500			
16 Ransom Ave					
Sea Cliff, NY 11579					
***** 21-187.0000-7.000 *****					
179 Dubois Ave		HOMESTEAD PARCEL			1164300
21-187.0000-7.000	210 1 Family Res		RPTL466_c 41640	50,350	
Nedeltscheff	North Shore 282401	309,000	VILLAGE TAXABLE VALUE	453,150	
Serge	ACRES 0.23	503,500			
Serge Nedeltscheff Et Ux	FULL MARKET VALUE	503,500			
179 Dubois Ave					
Sea Cliff, NY 11579					
***** 21-187.0000-8.015 *****					
175 Dubois Ave		HOMESTEAD PARCEL			1164400
21-187.0000-8.015	210 1 Family Res		VILLAGE TAXABLE VALUE	596,000	
Cunningham	North Shore 282401	310,000			
Mike	ACRES 0.24 BANK 58055	596,000			
First American Real Estat	FULL MARKET VALUE	596,000			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-187.0000-18.021 *****					
19 Horace Pl		HOMESTEAD PARCEL			1164500
21-187.0000-18.021	210 1 Family Res		VILLAGE TAXABLE VALUE	642,000	
Martone	North Shore 282401	289,000			
Andrew	ACRES 0.19	642,000			
Andrew A Martone Et Ux	FULL MARKET VALUE	642,000			
19 Horace Pl					
Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-187.0000-19.000 *****					
62 Clinton St		HOMESTEAD PARCEL			1164600
21-187.0000-19.000	483 Converted Re		VILLAGE TAXABLE VALUE	740,500	
Weiner	North Shore 282401	309,000			
Howard	ACRES 0.23 BANK 88880	740,500			
First American Real Estat	FULL MARKET VALUE	740,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-187.0000-20.000 *****					
173 Dubois Ave		HOMESTEAD PARCEL			1164700
21-187.0000-20.000	210 1 Family Res		VILLAGE TAXABLE VALUE	586,500	
Beisser	North Shore 282401	299,000			
George	ACRES 0.21	586,500			
First American Real Estat	FULL MARKET VALUE	586,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-187.0000-24.000 *****					
64 Clinton St		HOMESTEAD PARCEL			1164800
21-187.0000-24.000	210 1 Family Res		VETERAN CT 41101	81,155	
Thill	North Shore 282401	276,000	VILLAGE TAXABLE VALUE	416,845	
Richard	ACRES 0.17	498,000			
Attn: Ll	FULL MARKET VALUE	498,000			
Barbara Thill Richard S Thi					
64 Clinton St					
Sea Cliff, NY 11579					
***** 21-188.0000-5.519 *****					
3 Lafayette Pl		HOMESTEAD PARCEL			1164900
21-188.0000-5.519	210 1 Family Res		VILLAGE TAXABLE VALUE	522,000	
Di Salvo	North Shore 282401	341,000			
Andrew	ACRES 0.18	522,000			
Andrew Di Salvo	FULL MARKET VALUE	522,000			
3 Lafayette Pl					
Sea Cliff, NY 11579					
***** 21-188.0000-6.000 *****					
74 Glenlawn Ave		HOMESTEAD PARCEL			1165000
21-188.0000-6.000	210 1 Family Res		VILLAGE TAXABLE VALUE	803,500	
Goldman	North Shore 282401	373,000			
Alan	ACRES 0.26	803,500			
First American Real Estat	DEED BOOK 12078 PG-658				
95 Methodist Hill Dr	FULL MARKET VALUE	803,500			
Rochester, NY 14623					
***** 21-188.0000-7.000 *****					
72 Glenlawn Ave		HOMESTEAD PARCEL			1165100
21-188.0000-7.000	210 1 Family Res		VILLAGE TAXABLE VALUE	572,000	
Cohn	North Shore 282401	355,000			
Bruce	2012- revised data per pe	572,000			
Bruce M & Elizabeth Co	ACRES 0.21				
72 Glenlawn Ave	FULL MARKET VALUE	572,000			
Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-188.0000-8.009	6 Lafayette Pl 210 1 Family Res	HOMESTEAD PARCEL				21-188.0000-8.009 *****
Pascale	North Shore 282401	369,000	VILLAGE TAXABLE VALUE	642,000	1165200	
Peter	ACRES 0.25	642,000				
First American Real Estat	FULL MARKET VALUE	642,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-188.0000-10.020	8 Lafayette Pl 210 1 Family Res	HOMESTEAD PARCEL				21-188.0000-10.020 *****
Dietrick Ryan	North Shore 282401	323,000	VILLAGE TAXABLE VALUE	554,000	1165300	
8 Lafayette Pl	ACRES 0.14	554,000				
Sea Cliff, NY 11579	DEED BOOK 12826 PG-654					
	FULL MARKET VALUE	554,000				

21-188.0000-14.218	5 Lafayette Pl 210 1 Family Res	HOMESTEAD PARCEL				21-188.0000-14.218 *****
Swinburne	North Shore 282401	360,000	VILLAGE TAXABLE VALUE	730,000	1165400	
John	ACRES 0.22	730,000				
John K Swinburne Et	FULL MARKET VALUE	730,000				
5 Lafayette Pl Sea Cliff, NY 11579						

21-188.0000-21.000	227 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL				21-188.0000-21.000 *****
Mc Guirl William T. & Janic	North Shore 282401	325,000	VILLAGE TAXABLE VALUE	545,000	1165500	
William	ACRES 0.15 BANK 58055	545,000				
First American Real Estat	FULL MARKET VALUE	545,000				
95 Methodist Hill Dr Rochester, NY 14623						

21-188.0000-23.000	64 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL				21-188.0000-23.000 *****
Associates LLC United Home	North Shore 282401	343,000	VILLAGE TAXABLE VALUE	402,000	1165700	
64 Glenlawn Ave	ACRES 0.18	402,000				
Sea Cliff, NY 11579	DEED BOOK 13105 PG-20					
	FULL MARKET VALUE	402,000				

21-188.0000-24.000	62 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL				21-188.0000-24.000 *****
Greco	North Shore 282401	343,000	VILLAGE TAXABLE VALUE	540,500	1165800	
Mark	ACRES 0.18	540,500				
Landamerica Tax & Flood S	FULL MARKET VALUE	540,500				
East Coast Processing Dep PO Box 875 Oaks, PA 19456						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-188.0000-25.000	219 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	750,000	21-188.0000-25.000 1165900
Deeks	North Shore 282401	506,000			
Daniel	ACRES 0.56	750,000			
Daniel H Deeks	FULL MARKET VALUE	750,000			
219 Littleworth Ln Sea Cliff, NY 11579					

21-188.0000-27.000	231 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	753,000	21-188.0000-27.000 1166000
Higgison	North Shore 282401	447,000			
Merle	ACRES 0.42	753,000			
Merle & Peyton Higgiso	FULL MARKET VALUE	753,000			
231 Littleworth La Sea Cliff, NY 11579					

21-188.0000-30.622	7 Lafayette Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	720,500	21-188.0000-30.622 1166100
Losquadro	North Shore 282401	357,000			
Anthony	ACRES 0.22	720,500			
First American Real Estat	FULL MARKET VALUE	720,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-188.0000-31.000	199 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	471,500	21-188.0000-31.000 1166200
Driscoll Timothy	North Shore 282401	334,000			
199 Littleworth La	ACRES 0.17	471,500			
Sea Cliff, NY 11579	DEED BOOK 12455 PG-209				
	FULL MARKET VALUE	471,500			

21-188.0000-PT.022	68 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	554,000	21-188.0000-PT.022 1165600
Jarovicky Ano	North Shore 282401	326,000			
Margarita	ACRES 0.15	554,000			
Margarita Jarovicky Ano	FULL MARKET VALUE	554,000			
68 Glenlawn Ave Sea Cliff, NY 11579					

21-188.0000-620.000	58 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	609,500	21-188.0000-620.000 1166300
Sheehan	North Shore 282401	399,000			
Joseph	ACRES 0.32	609,500			
Joseph & Bernadette She	FULL MARKET VALUE	609,500			
58 Glenlawn Ave Sea Cliff, NY 11579					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-188.0000-621.000	54 Glenlawn Ave	HOMESTEAD PARCEL				21-188.0000-621.000 *****
Madura Louis & Angela	210 1 Family Res		VILLAGE TAXABLE VALUE	557,000		1166400
David	North Shore 282401	335,000				
95 Methodist Hill Dr	ACRES 0.17 BANK 59307	557,000				
Rochester, NY 14623	FULL MARKET VALUE	557,000				

21-188.0000-623.000	251 Littleworth La	HOMESTEAD PARCEL				21-188.0000-623.000 *****
Montagnese	210 1 Family Res		VILLAGE TAXABLE VALUE	1228,500		1166500
N J	North Shore 282401	693,000				
First American Real Estat	ACRES 0.99 BANK 30994	1228,500				
95 Methodist Hill Dr	FULL MARKET VALUE	1228,500				
Rochester, NY 14623						

21-188.0000-624.000	50 Highland Ave	HOMESTEAD PARCEL				21-188.0000-624.000 *****
Starr	210 1 Family Res		VILLAGE TAXABLE VALUE	1118,000		1166600
Marc	North Shore 282401	472,000				
Marc Starr	ACRES 0.48	1118,000				
50 Highland Ave	FULL MARKET VALUE	1118,000				
Sea Cliff, NY 11579						

21-188.0000-625.000	58 Highland Ave	HOMESTEAD PARCEL				21-188.0000-625.000 *****
Occhiuto	210 1 Family Res		VILLAGE TAXABLE VALUE	830,000		1166700
Vincent	North Shore 282401	361,000				
Vincent Occhiuto	ACRES 0.23	830,000				
58 Highland Ave	FULL MARKET VALUE	830,000				
Sea Cliff, NY 11579						

21-188.0000-626.000	4 Highland Ave	HOMESTEAD PARCEL				21-188.0000-626.000 *****
Hayes	210 1 Family Res		VILLAGE TAXABLE VALUE	787,500		1166800
Peter	North Shore 282401	355,000				
First American Real Estat	ACRES 0.26 BANK 88880	787,500				
95 Methodist Hill Dr	FULL MARKET VALUE	787,500				
Rochester, NY 14623						

21-188.0000-629.000	2 Highland Ave	HOMESTEAD PARCEL				21-188.0000-629.000 *****
Dima	210 1 Family Res		VILLAGE TAXABLE VALUE	1030,000		1166900
Brett	North Shore 282401	395,000				
Washington Mutual	ACRES 0.30	1030,000				
P O Box 100563	FULL MARKET VALUE	1030,000				
Florence, SC 29501						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-188.0000-630.000	76 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	549,500	21-188.0000-630.000 ***** 1167000
Schmiemann	North Shore 282401	387,000			
Matthew	ACRES 0.29	549,500			
First American Real Estat	DEED BOOK 12212	PG-900			
95 Methodist Hill Dr	FULL MARKET VALUE	549,500			
Rochester, NY 14623					

21-188.0000-631.000	12 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	964,000	21-188.0000-631.000 ***** 1167100
Ciovacco	North Shore 282401	385,000			
Robert	ACRES 0.28	964,000			
Robert & Phyllis Ciovac	FULL MARKET VALUE	964,000			
12 Highland Ave					
Sea Cliff, NY 11579					

21-188.0000-632.000	6 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	993,000	21-188.0000-632.000 ***** 1167200
Ledden	North Shore 282401	418,000			
James	ACRES 0.36	993,000			
Countrywide Funding Co	FULL MARKET VALUE	993,000			
Sv-24					
Van Nuys, CA 91410					

21-189.0000-1.002	15 Preston Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1367,500	21-189.0000-1.002 ***** 1167300
Garvey	North Shore 282401	640,000			
Julius	ACRES 0.87	1367,500			
First American Real Estat	FULL MARKET VALUE	1367,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-189.0000-6.000	9 Preston Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	600,500	21-189.0000-6.000 ***** 1167500
Nakutavicius Tara & Erik	North Shore 282401	321,000			
Margaret	ACRES 0.13	600,500			
9 Preston Ave	FULL MARKET VALUE	600,500			
Sea Cliff, NY 11579					

21-189.0000-7.008	68 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	603,500	21-189.0000-7.008 ***** 1167600
Mc Murphy Michael	North Shore 282401	353,000			
68 Laurel Ave	ACRES 0.21	603,500			
Sea Cliff, NY 11579	DEED BOOK 12315 PG-894				
	FULL MARKET VALUE	603,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-189.0000-9.000	3 Porter Pl 280 Res Multiple	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	577,500
Tischer David	North Shore 282401	356,000			
3 Porter Pl	ACRES 0.22	577,500			
Sea Cliff, NY 11579	DEED BOOK 13215 PG-425				
	FULL MARKET VALUE	577,500			

21-189.0000-10.011	58 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	762,000
Spina	North Shore 282401	377,000			
Salvatore	ACRES 0.26 BANK 88880	762,000			
First American Real Estat	FULL MARKET VALUE	762,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-189.0000-12.000	76 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	503,500
Potter	North Shore 282401	345,000			
Van J	ACRES 0.19	503,500			
First American Real Estat	FULL MARKET VALUE	503,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-189.0000-13.000	74 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	637,500
Blake Betty	North Shore 282401	309,000			
Blake Nancy	ACRES 0.11	637,500			
74 Laurel Ave	DEED BOOK 12578 PG-162				
Sea Cliff, NY 11579	FULL MARKET VALUE	637,500			

21-189.0000-15.016	74 Laurel Ave 311 Res vac land	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	72,000
Blake Nancy	North Shore 282401	72,000			
74 Laurel Ave	DEED BOOK 12578 PG-170	72,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	72,000			

21-189.0000-17.018	64 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	656,000
Bryant	North Shore 282401	353,000			
John	ACRES 0.21	656,000			
Attn: Candace Lair	FULL MARKET VALUE	656,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-189.0000-19.000	11 Preston Ave 210 1 Family Res	HOMESTEAD PARCEL			21-189.0000-19.000 *****
Malin Gary	North Shore 282401	492,000	VILLAGE TAXABLE VALUE	1469,500	1167702
11 Preston Ave	ACRES 0.30	1469,500			
Sea Cliff, NY 11579	DEED BOOK 13058 PG-693				
	FULL MARKET VALUE	1469,500			

21-189.0000-22.000	5 Porter Pl 210 1 Family Res	HOMESTEAD PARCEL			21-189.0000-22.000 *****
Lennon John	North Shore 282401	722,000	VILLAGE TAXABLE VALUE	1150,000	1167701
Lennon Marianne	29710 Sq.ft.	1150,000			
5 Porter Pl	ACRES 0.62				
Sea Cliff, NY 11579	DEED BOOK 12355 PG-166				
	FULL MARKET VALUE	1150,000			

21-191.0000-1.002	46 Clinton St 210 1 Family Res	HOMESTEAD PARCEL			21-191.0000-1.002 *****
Monteforte	North Shore 282401	276,000	VILLAGE TAXABLE VALUE	577,500	1168300
Leonard	ACRES 0.16	577,500			
Attn: Rvices	FULL MARKET VALUE	577,500			
Tax Bill Processing Lsi Tax Se					
6851 Jericho Tpke					
Syosset, NY 11791					

21-191.0000-3.000	44 Clinton St 210 1 Family Res	HOMESTEAD PARCEL			21-191.0000-3.000 *****
Davila Sergio	North Shore 282401	245,000	VILLAGE TAXABLE VALUE	591,000	1168400
44 Clinton St	ACRES 0.10	591,000			
Sea Cliff, NY 11579	DEED BOOK 12568 PG-350				
	FULL MARKET VALUE	591,000			

21-191.0000-4.000	40 Clinton St 210 1 Family Res	HOMESTEAD PARCEL			21-191.0000-4.000 *****
Ryan	North Shore 282401	247,000	VILLAGE TAXABLE VALUE	379,000	1168500
Mildred	ACRES 0.10	379,000			
Mildred C Ryan	FULL MARKET VALUE	379,000			
40 Clinton St					
Sea Cliff, NY 11579					

21-191.0000-5.000	36 Clinton St 210 1 Family Res	HOMESTEAD PARCEL			21-191.0000-5.000 *****
Wilson	North Shore 282401	248,000	VILLAGE TAXABLE VALUE	392,500	1168600
Nicholas	ACRES 0.10	392,500			
First American Real Estat	FULL MARKET VALUE	392,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-191.0000-24.132	155 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	522,000	21-191.0000-24.132 ***** 1168700
Accetta Joseph	North Shore 282401	304,000			
Rachlin Jessica	ACRES 0.22	522,000			
155 Dubois Ave	DEED BOOK 12396 PG-658				
Sea Cliff, NY 11579	FULL MARKET VALUE	522,000			

21-191.0000-114.115	26 Clinton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	637,500	21-191.0000-114.115 ***** 1168800
Jable	North Shore 282401	355,000			
David	ACRES 0.34 BANK 84900	637,500			
First American Real Estat	FULL MARKET VALUE	637,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-191.0000-117.000	30 Clinton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	563,500	21-191.0000-117.000 ***** 1168900
Boehm	North Shore 282401	268,000			
Richard	ACRES 0.14 BANK 10030	563,500			
First American Real Estat	FULL MARKET VALUE	563,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-191.0000-118.119	34 Clinton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	651,500	21-191.0000-118.119 ***** 1169000
Bell Christopher E	North Shore 282401	330,000			
Cecilia	ACRES 0.28 BANK 59307	651,500			
First American Real Estat	FULL MARKET VALUE	651,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-191.0000-125.000	159 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	503,500	21-191.0000-125.000 ***** 1169100
Miller	North Shore 282401	288,000			
Jason	ACRES 0.19 BANK 05319	503,500			
First American Real Estat	FULL MARKET VALUE	503,500			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-191.0000-126.000	161 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	563,500	21-191.0000-126.000 ***** 1169200
Meyer	North Shore 282401	343,000			
Robert	ACRES 0.31	563,500			
Robert A & Janet Meyer	FULL MARKET VALUE	563,500			
161 Dubois Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-191.0000-127.000	163 Du Bois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	680,000	21-191.0000-127.000 ***** 1169300
Bross David	North Shore 282401	349,000			
163 Du Bois Ave	ACRES 0.33	680,000			
Sea Cliff, NY 11579	DEED BOOK 12380 PG-981				
	FULL MARKET VALUE	680,000			

21-191.0000-128.000	18 Horace Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	480,500	21-191.0000-128.000 ***** 1169400
Hassani Mojdeh	North Shore 282401	299,000			
18 Horace Pl	ACRES 0.21	480,500			
Sea Cliff, NY 11579	DEED BOOK 13166 PG-773				
	FULL MARKET VALUE	480,500			

21-191.0000-130.000	30 Clinton St 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	50,000	21-191.0000-130.000 ***** 1169500
Boehm	North Shore 282401	50,000			
Richard	BANK 10030	50,000			
First American Real Estat	FULL MARKET VALUE	50,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-191.0000-133.000	151 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	569,000	21-191.0000-133.000 ***** 1169600
Tibas Maria	North Shore 282401	299,000			
151 Dubois Ave	2012- renovations per per	569,000			
Sea Cliff, NY 11579	ACRES 0.21				
	DEED BOOK 13204 PG-30				
	FULL MARKET VALUE	569,000			

21-191.0000-136.000	20 Horace Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	693,000	21-191.0000-136.000 ***** 1169700
Neal	North Shore 282401	334,000			
Marc	ACRES 0.29 BANK 59307	693,000			
First American Real Estat	FULL MARKET VALUE	693,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-191.0000-137.000	145 Dubois Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	739,000	21-191.0000-137.000 ***** 1169800
Sebetic Stephen	North Shore 282401	340,000			
Sebetic Jennifer	ACRES 0.31	739,000			
145 Dubois Ave	DEED BOOK 12667 PG-600				
Sea Cliff, NY 11579	FULL MARKET VALUE	739,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-191.0000-138.000	31 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	928,500	21-191.0000-138.000 1169900
Crowley	North Shore 282401	443,000				
Thomas	ACRES 0.54	928,500				
Attn: Y	FULL MARKET VALUE	928,500				
B M Crowley Thomas F Crowle 31 Lafayette Ave Sea Cliff, NY 11579						

21-192.0000-54.000	1 Grove St 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	434,000	21-192.0000-54.000 1170000
Velga Vincent	North Shore 282401	256,000				
1 Grove St	ACRES 0.14	434,000				
Sea Cliff, NY 11579	DEED BOOK 12765 PG-634					
	FULL MARKET VALUE	434,000				

21-192.0000-55.000	5 Grove St 210 1 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	452,500	21-192.0000-55.000 1170100
Bell	North Shore 282401	242,000				
Audrey	ACRES 0.11	452,500				
Attn: Lia & Stephanie Palma	FULL MARKET VALUE	452,500				
Audrey Bell Cynthia Mc F Ceci 8 Woolsey Ave Glen Cove, NY 11542						

21-192.0000-157.158	235 Glen Cove Ave 710 Manufacture	NON-HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	730,000	21-192.0000-157.158 1170200
Blue Phantom	North Shore 282401	285,000				
Realty L L C	ACRES 0.27	730,000				
Blue Phantom Realty L L	FULL MARKET VALUE	730,000				
8 Roslyn Dr Glen Head, NY 11545						

21-192.0000-159.000	231 Glen Cove Ave 483 Converted Re	NON-HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	330,000	21-192.0000-159.000 1170300
American Passport	North Shore 282401	130,000				
Services Inc	ACRES 0.12	330,000				
American Passport Servi	FULL MARKET VALUE	330,000				
231 Glen Cove Ave Sea Cliff, NY 11579						

21-192.0000-160.161	233 Glen Cove Ave 220 2 Family Res	HOMESTEAD PARCEL		VILLAGE TAXABLE VALUE	443,500	21-192.0000-160.161 1170400
Martinelli	North Shore 282401	248,000				
Linda	ACRES 0.12	443,500				
First American Real Estat	FULL MARKET VALUE	443,500				
95 Methodist Hill Dr Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-192.0000-163.164	9 Grove St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	418,000	21-192.0000-163.164 ***** 1170500
Merkel	North Shore 282401	242,000			
Donald	ACRES 0.11	418,000			
Donald Merkel Et Ux	FULL MARKET VALUE	418,000			
9 Grove St Sea Cliff, NY 11579					

21-192.0000-165.166	11 Grove St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	420,500	21-192.0000-165.166 ***** 1170600
Rose Nancy	North Shore 282401	242,000			
Rose	ACRES 0.11	420,500			
Nancy H Rose Trustee Of	FULL MARKET VALUE	420,500			
11 Grove St Sea Cliff, NY 11579					

21-192.0000-167.168	15 Grove St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	576,500	21-192.0000-167.168 ***** 1170700
De Rosa/Brodylo John J./Maria	North Shore 282401	242,000			
William	ACRES 0.11 BANK 88880	576,500			
95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	576,500			

21-192.0000-169.170	8 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	457,500	21-192.0000-169.170 ***** 1170800
Nuttall	North Shore 282401	255,000			
Roberta	ACRES 0.11	457,500			
Roberts Nuttall	FULL MARKET VALUE	457,500			
8 Lafayette Ave Sea Cliff, NY 11579					

21-192.0000-171.172	6 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	462,000	21-192.0000-171.172 ***** 1170900
Francis	North Shore 282401	242,000			
William	ACRES 0.11	462,000			
William H Francis Et	FULL MARKET VALUE	462,000			
6 Lafayette Ave Sea Cliff, NY 11579					

21-192.0000-174.175	237 Glen Cove Ave 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	439,000	21-192.0000-174.175 ***** 1171000
Moser Elizabeth	North Shore 282401	258,000			
237 Glen Cove Ave	ACRES 0.15	439,000			
Sea Cliff, NY 11579	DEED BOOK 12290 PG-7				
	FULL MARKET VALUE	439,000			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-192.0000-176.177	239 Glen Cove Ave	NON-HOMESTEAD PARCEL				21-192.0000-176.177 *****
Realty LLC Ermogenous	480 Mult-use bld		VILLAGE TAXABLE VALUE	327,000		1171100
239 Glen Cove Ave	North Shore 282401	150,000				
Sea Cliff, NY 11579	ACRES 0.13	327,000				
	DEED BOOK 13064 PG-219					
	FULL MARKET VALUE	327,000				

21-192.0000-178.179	241 Glen Cove Ave	NON-HOMESTEAD PARCEL				21-192.0000-178.179 *****
Wierzbicki	710 Manufacture		VILLAGE TAXABLE VALUE	208,500		1171200
John	North Shore 282401	175,000				
John R Wierzbicki	ACRES 0.12	208,500				
4 Trubee Pl	FULL MARKET VALUE	208,500				
Glen Cove, NY 11542						

21-192.0000-180.182	243 Glen Cove Ave	NON-HOMESTEAD PARCEL				21-192.0000-180.182 *****
Samiano Realty Corp	480 Mult-use bld		VILLAGE TAXABLE VALUE	604,800		1171300
First American Real Estat	North Shore 282401	240,000				
95 Methodist Hill Dr	ACRES 0.16 BANK 40189	604,800				
Rochester, NY 14623	FULL MARKET VALUE	604,800				

21-193.0000-1.002	395 Prospect Ave	NON-HOMESTEAD PARCEL				21-193.0000-1.002 *****
Sea Cliff Oceanside Associates	421 Restaurant		VILLAGE TAXABLE VALUE	1187,500		1171400
395 Prospect Ave	North Shore 282401	1100,000				
Sea Cliff, NY 11579	Lots 1, 2 and 14	1187,500				
	Sans Souci Restaurant					
	ACRES 1.42					
	DEED BOOK 12640 PG-720					
	FULL MARKET VALUE	1187,500				

21-193.0000-10.000	401 Prospect Ave	NON-HOMESTEAD PARCEL				21-193.0000-10.000 *****
DeBenedictis/Johnson Elise/Joh	411 Apartment		VILLAGE TAXABLE VALUE	665,600		1171600
Vella Geraldine	North Shore 282401	285,000				
401 Prospect Ave	ACRES 0.29	665,600				
Sea Cliff, NY 11579	DEED BOOK 12489 PG-679					
	FULL MARKET VALUE	665,600				

21-193.0000-11.000	1 Willow Shore Ave	HOMESTEAD PARCEL				21-193.0000-11.000 *****
Martin	210 1 Family Res		VILLAGE TAXABLE VALUE	593,000		1171700
William	North Shore 282401	282,000				
Attn: Rtin	ACRES 0.25	593,000				
Mary Lou Martin William J Ma	FULL MARKET VALUE	593,000				
1 Willow Shore Ave						
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-193.0000-12.000	395 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	896,000	21-193.0000-12.000 1171800
Wager Patricia A	North Shore 282401	470,000			
395 Prospect Ave	DEED BOOK 12656 PG-784	896,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	896,000			

21-193.0000-13.000	3 Willow Shore Ave 411 Apartment	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	504,200	21-193.0000-13.000 1171900
Cherry Vally Real Estate, LLC	North Shore 282401	180,000			
Marianthy	ACRES 0.18 BANK 15114	504,200			
95 Methodist Hill Dr	FULL MARKET VALUE	504,200			
Rochester, NY 14623					

21-193.0000-16.000	420 Littleworth La 411 Apartment	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	950,000	21-193.0000-16.000 1171950
420 Littleworth Lane Llc	North Shore 282401	450,000			
First American Real Estat	ACRES 0.48	950,000			
95 Methodist Hill Dr	DEED BOOK 12150 PG-569				
Rochester, NY 14623	FULL MARKET VALUE	950,000			

21-194.0000-9.000	8 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	633,000	21-194.0000-9.000 1172000
Guy	North Shore 282401	342,000			
Trevanion	ACRES 0.31	633,000			
Trevanion Guy	FULL MARKET VALUE	633,000			
8 Ransom Ave					
Sea Cliff, NY					

21-194.0000-10.013	65 Clinton St 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	517,500	21-194.0000-10.013 1172100
Citko Moira	North Shore 282401	308,000			
65 Clinton St	ACRES 0.23	517,500			
Sea Cliff, NY 11579	DEED BOOK 12415 PG-262				
	FULL MARKET VALUE	517,500			

21-194.0000-11.012	295 Glen Cove Ave 473 Greenhouse	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	779,800	21-194.0000-11.012 1172200
Giordano	North Shore 282401	730,000			
Paul	ACRES 0.70	779,800			
Paul & Susan Giordano	FULL MARKET VALUE	779,800			
295 Glen Cove Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-194.0000-27.000	11 Horace Pl 210 1 Family Res	HOMESTEAD PARCEL	RPTL466_c 41640	SEA CLIFF	56,800	1172300
Bellingham	North Shore 282401	299,000	VILLAGE TAXABLE VALUE		511,200	
Thomas	ACRES 0.21	568,000				
First American Real Estat	FULL MARKET VALUE	568,000				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-194.0000-28.000	7 Horace Pl 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	512,500	1172400
Helo A	North Shore 282401	284,000	VILLAGE TAXABLE VALUE		512,500	
7 Horace Pl	ACRES 0.21	512,500				
Sea Cliff, NY 11579	DEED BOOK 12511 PG-351					
	FULL MARKET VALUE	512,500				

21-194.0000-29.000	6 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	517,500	1172500
Auto Inc	North Shore 282401	253,000	VILLAGE TAXABLE VALUE		517,500	
Country Club	ACRES 0.14	517,500				
Country Club Auto Inc	FULL MARKET VALUE	517,500				
822 Raleigh Ln						
Woodmere, NY 11598						

21-194.0000-30.000	311 Glen Cove Ave 432 Gas station	NON-HOMESTEAD PARCEL		SEA CLIFF	424,300	1172600
Auto Spa Llc	North Shore 282401	260,000	VILLAGE TAXABLE VALUE		424,300	
Sunshine	ACRES 0.24	424,300				
Sunshine Auto Spa Llc	FULL MARKET VALUE	424,300				
311 Glen Cove Ave						
Sea Cliff, NY 11579						

21-195.0000-1.000	10 Preston Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	1120,000	1172700
Waldron	North Shore 282401	392,000	VILLAGE TAXABLE VALUE		1120,000	
Rachel	ACRES 0.30	1120,000				
Michael Apt Rachel Waldron	FULL MARKET VALUE	1120,000				
10 Preston Ave						
Sea Cliff, NY 11579						

21-195.0000-2.000	22 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	651,500	1172800
Buccola	North Shore 282401	383,000	VILLAGE TAXABLE VALUE		651,500	
Barbara	ACRES 0.28 BANK 88880	651,500				
First American Real Estat	FULL MARKET VALUE	651,500				
95 Methodist Hill Dr						
Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-195.0000-3.000	16 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	706,500	21-195.0000-3.000 1172900
Miksic	North Shore 282401	435,000			
Mark	ACRES 0.40	706,500			
Mark & Mary G Miksic	FULL MARKET VALUE	706,500			
16 Highland Ave Sea Cliff, NY 11579					

21-195.0000-4.000	10 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	937,500	21-195.0000-4.000 1173000
Thoet	North Shore 282401	444,000			
Debra	ACRES 0.42	937,500			
Countrywide Funding Co Sv-24 Van Nuys, CA 91410	FULL MARKET VALUE	937,500			

21-195.0000-5.000	42 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	550,000	21-195.0000-5.000 1173100
Spencer Ux	North Shore 282401	350,000			
Kenneth	ACRES 0.20	550,000			
Kenneth C Spencer Ux	FULL MARKET VALUE	550,000			
42 Laurel Ave Sea Cliff, NY 11579					

21-195.0000-7.000	244 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	794,500	21-195.0000-7.000 1173200
Lupo	North Shore 282401	375,000			
Michele	ACRES 0.26	794,500			
Michele Lupo	FULL MARKET VALUE	794,500			
244 Littleworth Ln Sea Cliff, NY 11579					

21-195.0000-11.019	32 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	531,000	21-195.0000-11.019 1173300
Lagerman	North Shore 282401	360,000			
Richard	ACRES 0.22 BANK 88880	531,000			
First American Real Estat	FULL MARKET VALUE	531,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-195.0000-12.000	26 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1021,000	21-195.0000-12.000 1173400
Pelts Gregory	North Shore 282401	385,000			
26 Laurel Ave	ACRES 0.28	1021,000			
Sea Cliff, NY 11579	DEED BOOK 12452 PG-806				
	FULL MARKET VALUE	1021,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-195.0000-13.000	238 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL				
Lutz	North Shore 282401	330,000		VILLAGE TAXABLE VALUE	630,000	1173500
Kevin	ACRES 0.16 BANK 17312	630,000				
First American Real Estat	FULL MARKET VALUE	630,000				
95 Methodist Hill Dr Rochester, NY 14623						
21-195.0000-14.000	230 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL				
Sears	North Shore 282401	347,000		VILLAGE TAXABLE VALUE	681,000	1173600
Michael	ACRES 0.19	681,000				
Landamerica Tax & Flood S	FULL MARKET VALUE	681,000				
East Coast Processing Dep PO Box 875 Oaks, PA 19456						
21-195.0000-15.000	4 Preston Ave 210 1 Family Res	HOMESTEAD PARCEL				
Arneman	North Shore 282401	376,000		VILLAGE TAXABLE VALUE	635,000	1173700
James	ACRES 0.26 BANK 10030	635,000				
First American Real Estat	FULL MARKET VALUE	635,000				
95 Methodist Hill Dr Rochester, NY 14623						
21-195.0000-16.000	46 Laurel Ave 210 1 Family Res	HOMESTEAD PARCEL				
Moses Erick	North Shore 282401	391,000		VILLAGE TAXABLE VALUE	791,500	1173800
46 Laurel Ave	ACRES 0.30	791,500				
Sea Cliff, NY 11579	DEED BOOK 12311 PG-292					
	FULL MARKET VALUE	791,500				
21-195.0000-19.000	32 Laurel Ave 311 Res vac land	HOMESTEAD PARCEL				
Lagerman	North Shore 282401	26,000		VILLAGE TAXABLE VALUE	26,000	1174000
Richard		26,000				
First American Real Estat	FULL MARKET VALUE	26,000				
95 Methodist Hill Dr Rochester, NY 14623						
21-195.0000-20.000	8 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL				
Burger Thomas	North Shore 282401	350,000		VILLAGE TAXABLE VALUE	588,000	1174100
8 Highland Ave	ACRES 0.31	588,000				
Sea Cliff, NY 11579	DEED BOOK 13028 PG-815					
	FULL MARKET VALUE	588,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

244	Littleworth Ln	HOMESTEAD PARCEL			21-195.0000-21.000 *****
21-195.0000-21.000	311 Res vac land		VILLAGE TAXABLE VALUE	8,500	1173201
Lupo	North Shore 282401	8,500			
Michelle	Improvements on Lot7	8,500			
Caterina Lupo Michelle Lupo	FRNT 30.00 DPTH 74.00				
244 Littleworth Ln	ACRES 0.02				
Sea Cliff, NY 11579	FULL MARKET VALUE	8,500			

252	Littleworth La	HOMESTEAD PARCEL			21-195.0000-22.000 *****
21-195.0000-22.000	210 1 Family Res		VILLAGE TAXABLE VALUE	960,000	1173900
Schaefer Gregor & Gloria	North Shore 282401	509,000			
Paul	ACRES 0.57	960,000			
Sharakan Paul & Louise	FULL MARKET VALUE	960,000			
252 Littleworth La					
Sea Cliff, NY 11579					

103	Roslyn Ave	HOMESTEAD PARCEL			21-196.0000-626.628 *****
21-196.0000-626.628	210 1 Family Res		VILLAGE TAXABLE VALUE	846,000	1174200
Bogolubov	North Shore 282401	390,000			
Andrei	ACRES 0.36	846,000			
Chase Home Finance Llc	DEED BOOK 12011 PG-212				
1 First American Way	FULL MARKET VALUE	846,000			
Westlake, TX 76262					

218	Glen Ave	HOMESTEAD PARCEL			21-196.0000-660.661 *****
21-196.0000-660.661	210 1 Family Res		VILLAGE TAXABLE VALUE	510,500	1174300
Perrotta	North Shore 282401	295,000			
Michael	ACRES 0.14	510,500			
First American Real Estat	DEED BOOK 12122 PG-991				
95 Methodist Hill Dr	FULL MARKET VALUE	510,500			
Rochester, NY 14623					

69	The Blvd	HOMESTEAD PARCEL			21-197.0000-8.017 *****
21-197.0000-8.017	210 1 Family Res		VILLAGE TAXABLE VALUE	680,500	1174500
Dimatulac Arlyn	North Shore 282401	444,000			
69 The Blvd	ACRES 0.08	680,500			
Sea Cliff, NY 11579	DEED BOOK 12648 PG-444				
	FULL MARKET VALUE	680,500			

18	Foster Pl	HOMESTEAD PARCEL			21-197.0000-18.019 *****
21-197.0000-18.019	210 1 Family Res		VILLAGE TAXABLE VALUE	930,000	1174600
Lindgren	North Shore 282401	440,000			
Michael	ACRES 0.16 BANK 18601	930,000			
First American Real Estat	FULL MARKET VALUE	930,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 21-197.0000-20.121 *****						
14 Foster Pl		HOMESTEAD PARCEL				1174700
21-197.0000-20.121	210 1 Family Res		VILLAGE TAXABLE VALUE	810,000		
Murphy	North Shore 282401	501,000				
Donald	ACRES 0.18	810,000				
Donald H Murphy Et Ux	FULL MARKET VALUE	810,000				
14 Foster Pl						
Sea Cliff, NY 11579						
***** 21-197.0000-29.000 *****						
52 Prospect Ave		NON-HOMESTEAD PARCEL				1174800
21-197.0000-29.000	411 Apartment		VILLAGE TAXABLE VALUE	748,300		
Soundview	North Shore 282401	400,000				
Llc	ACRES 0.37 BANK 10196	748,300				
First American Real Estat	FULL MARKET VALUE	748,300				
95 Methodist Hill Dr						
Rochester, NY 14623						
***** 21-197.0000-30.000 *****						
54 Prospect Ave		HOMESTEAD PARCEL				1174900
21-197.0000-30.000	210 1 Family Res		VILLAGE TAXABLE VALUE	702,000		
Lemieux	North Shore 282401	428,000				
Dianna	ACRES 0.10	702,000				
Dianna Lemieux	DEED BOOK 11983 PG-389					
54 Prospect Ave	FULL MARKET VALUE	702,000				
Sea Cliff, NY 11579						
***** 21-197.0000-31.132 *****						
57 The Blvd		HOMESTEAD PARCEL				1175000
21-197.0000-31.132	210 1 Family Res		VILLAGE TAXABLE VALUE	646,500		
Camilo	North Shore 282401	462,000				
Edward	ACRES 0.11 BANK 17312	646,500				
First American Real Estat	FULL MARKET VALUE	646,500				
95 Methodist Hill Dr						
Rochester, NY 14623						
***** 21-197.0000-115.235 *****						
30 Foster Pl		HOMESTEAD PARCEL				1175300
21-197.0000-115.235	210 1 Family Res		VILLAGE TAXABLE VALUE	910,500		
Heurtley	North Shore 282401	490,000				
Richard	ACRES 0.16	910,500				
Attn: D W Jr	FULL MARKET VALUE	910,500				
Janette Kling Heurtley Richar						
30 Foster Pl						
Sea Cliff, NY 11579						
***** 21-197.0000-123.000 *****						
2 Foster Pl		HOMESTEAD PARCEL				1175400
21-197.0000-123.000	210 1 Family Res		VILLAGE TAXABLE VALUE	1059,500		
Rivosecchi	North Shore 282401	445,000				
Robert	ACRES 0.20	1059,500				
First American Real Estat	FULL MARKET VALUE	1059,500				
95 Methodist Hill Dr						
Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-197.0000-125.126	58 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	989,000	21-197.0000-125.126 ***** 1175500
Hadley	North Shore 282401	435,000			
Ronald	ACRES 0.29	989,000			
Attn: Rvices	FULL MARKET VALUE	989,000			
Tax Bill Processing Lsi Tax Se					
6851 Jericho Tpke					
Syosset, NY 11791					

21-197.0000-128.000	15 Foster Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	814,500	21-197.0000-128.000 ***** 1175600
Delano	North Shore 282401	370,000			
Karen	ACRES 0.15 BANK 88880	814,500			
Attn: Candace Lair	FULL MARKET VALUE	814,500			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

21-197.0000-232.000	22 Bathway Steps 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	595,000	21-197.0000-232.000 ***** 1175700
Young	North Shore 282401	442,000			
Cynthia	ACRES 0.10	595,000			
Cynthia Young	FULL MARKET VALUE	595,000			
22 Bathway Steps					
Sea Cliff, NY 11579					

21-197.0000-234.000	73 The Blvd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	682,500	21-197.0000-234.000 ***** 1175800
Berglie Carole	North Shore 282401	443,000			
Rozanne	2012- substantial reno &	682,500			
73 The Blvd	extension per permit				
Sea Cliff, NY 11579	ACRES 0.10				
	FULL MARKET VALUE	682,500			

21-197.0000-237.000	59 The Blvd 260 Seasonal res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	560,000	21-197.0000-237.000 ***** 1175900
Raferty Maureen	North Shore 282401	378,000			
Thomas	2012-Revised data per per	560,000			
,	ACRES 0.10 BANK 02934				
	FULL MARKET VALUE	560,000			

21-197.0000-241.246	65 The Blvd 260 Seasonal res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	596,000	21-197.0000-241.246 ***** 1176100
65 The Boulevard, LLC	North Shore 282401	440,000			
Margaret Casey	DEED BOOK 13046 PG-332	596,000			
133 Baldwin Ave	FULL MARKET VALUE	596,000			
Locust Valley, NY 11560					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-212.0000-1.000	5 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL		21-212.0000-1.000	1177200
Le Hane Joseph	North Shore 282401	498,000	VILLAGE TAXABLE VALUE	1950,000	
5 Highland Ave	ACRES 0.54	1950,000			
Sea Cliff, NY 11579	DEED BOOK 13082 PG-676				
	FULL MARKET VALUE	1950,000			

21-212.0000-4.000	8 Circle Way 210 1 Family Res	HOMESTEAD PARCEL		21-212.0000-4.000	1177300
Foley	North Shore 282401	555,000	VILLAGE TAXABLE VALUE	1053,000	
Martin	ACRES 0.67 BANK 88880	1053,000			
First American Real Estat	FULL MARKET VALUE	1053,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-212.0000-5.000	10 Circle Way 210 1 Family Res	HOMESTEAD PARCEL		21-212.0000-5.000	1177400
Salditt Richard & Jill	North Shore 282401	553,000	VILLAGE TAXABLE VALUE	1500,000	
10 Circle Way	ACRES 0.67	1500,000			
Sea Cliff, NY 11579	DEED BOOK 12885 PG-761				
	FULL MARKET VALUE	1500,000			

21-212.0000-6.000	12 Circle Way 210 1 Family Res	HOMESTEAD PARCEL		21-212.0000-6.000	1177500
Neugebauer David	North Shore 282401	502,000	VILLAGE TAXABLE VALUE	937,500	
12 Circle Way	ACRES 0.55	937,500			
Sea Cliff, NY 11579	DEED BOOK 13064 PG-37				
	FULL MARKET VALUE	937,500			

21-212.0000-7.000	277 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL		21-212.0000-7.000	1177600
Sandhu	North Shore 282401	460,000	VILLAGE TAXABLE VALUE	697,500	
Kirpal	ACRES 0.46	697,500			
Kirpal S Sandhu	FULL MARKET VALUE	697,500			
277 Littleworth La					
Sea Cliff, NY 11579					

21-212.0000-8.000	55 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL		21-212.0000-8.000	1177700
Franco Robert	North Shore 282401	425,000	VILLAGE TAXABLE VALUE	840,000	
55 Highland Ave	ACRES 0.49	840,000			
Sea Cliff, NY 11579	DEED BOOK 12854 PG-693				
	FULL MARKET VALUE	840,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-212.0000-10.000	45 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101		480,200	1177800
Waltz	North Shore 282401	458,000	VILLAGE TAXABLE VALUE		138,800	
Priscilla	ACRES 0.45	619,000				
Raymond J & Priscilla	FULL MARKET VALUE	619,000				
45 Highland Ave Sea Cliff, NY 11579						
21-212.0000-11.000	15 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL			970,000	1177900
Giberstein Jeffrey	North Shore 282401	468,000	VILLAGE TAXABLE VALUE			
Michael	ACRES 0.47 BANK 80400	970,000				
First American Real Estat	DEED BOOK 13260 PG-588					
95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	970,000				
21-212.0000-12.017	2 Circle Way 210 1 Family Res	HOMESTEAD PARCEL			734,500	1178000
Commando	North Shore 282401	518,000	VILLAGE TAXABLE VALUE			
Robert	ACRES 0.59	734,500				
Linker Shari Robert Commando	FULL MARKET VALUE	734,500				
2 Circle Way Sea Cliff, NY 11579						
21-212.0000-14.015	47 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL			937,500	1178100
Thomas	North Shore 282401	459,000	VILLAGE TAXABLE VALUE			
Michael	ACRES 0.45 BANK 37985	937,500				
First American Real Estat	FULL MARKET VALUE	937,500				
95 Methodist Hill Dr Rochester, NY 14623						
21-212.0000-16.000	6 Circle Way 210 1 Family Res	HOMESTEAD PARCEL			1090,000	1178200
Leo Stephen & Deborah	North Shore 282401	409,000	VILLAGE TAXABLE VALUE			
Donald	ACRES 0.34	1090,000				
95 Methodist Hill Dr Rochester, NY 14623	FULL MARKET VALUE	1090,000				
21-222.0000-1.005	112 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL			826,500	1178300
Wittman	North Shore 282401	460,000	VILLAGE TAXABLE VALUE			
Lilyan	ACRES 0.45	826,500				
Landamerica Tax & Flood S	FULL MARKET VALUE	826,500				
East Coast Processing Dep PO Box 875 Oaks, PA 19456						

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-222.0000-71.000	100 Glenlawn Ave	HOMESTEAD PARCEL		21-222.0000-71.000	1224,000	1178500
Mc Gilloway	210 1 Family Res		VILLAGE TAXABLE VALUE			
Kevin	North Shore 282401	482,000				
Kevin & Jane Mc Gilloway	ACRES 0.50	1224,000				
100 Glenlawn Ave	FULL MARKET VALUE	1224,000				
Sea Cliff, NY 11579						

21-222.0000-72.000	94 Glenlawn Ave	HOMESTEAD PARCEL		21-222.0000-72.000	1040,000	1178600
Nathel Jacqueline	210 1 Family Res		VILLAGE TAXABLE VALUE			
94 Glenlawn Ave	North Shore 282401	461,000				
Sea Cliff, NY 11579	2012- renovations per per	1040,000				
	ACRES 0.46 BANK 80400					
	DEED BOOK 12696 PG-599					
	FULL MARKET VALUE	1040,000				

21-222.0000-74.000	110 Glenlawn Ave	HOMESTEAD PARCEL		21-222.0000-74.000	1821,000	1178800
Swinburne David & Caitlin	210 1 Family Res		VILLAGE TAXABLE VALUE			
110 Glenlawn Ave	North Shore 282401	770,000				
Sea Cliff, NY 11579	ACRES 0.17	1821,000				
	DEED BOOK 13313 PG-41					
	FULL MARKET VALUE	1821,000				

21-222.0000-75.457	9 Circle Way	HOMESTEAD PARCEL		21-222.0000-75.457	1469,500	1178900
9 Circle Way	210 1 Family Res		VILLAGE TAXABLE VALUE			
Llc	North Shore 282401	500,000				
Mr & Mrs Boris Jordan	ACRES 0.55	1469,500				
120 Glenlawn Ave	FULL MARKET VALUE	1469,500				
Sea Cliff, NY 11579						

21-222.0000-81.000	212 Downing Ave	HOMESTEAD PARCEL		21-222.0000-81.000	997,500	1179000
Di Leo	210 1 Family Res		VILLAGE TAXABLE VALUE			
Michael	North Shore 282401	495,000				
Michael & Michele Di Leo	ACRES 0.53	997,500				
212 Downing Ave	FULL MARKET VALUE	997,500				
Sea Cliff, NY 11579						

21-222.0000-82.000	214 Downing Ave	HOMESTEAD PARCEL		21-222.0000-82.000	891,500	1179100
Mattner	210 1 Family Res		VILLAGE TAXABLE VALUE			
Robert	North Shore 282401	460,000				
First American Real Estat	ACRES 0.46 BANK 59307	891,500				
95 Methodist Hill Dr	FULL MARKET VALUE	891,500				
Rochester, NY 14623						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-222.0000-83.000	319 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	642,000	21-222.0000-83.000 1179200
Cavallaro	North Shore 282401	463,000			
Dean	ACRES 0.46 BANK 92242	642,000			
First American Real Estat	FULL MARKET VALUE	642,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-222.0000-84.000	315 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	734,500	21-222.0000-84.000 1179300
Drew Thomas	North Shore 282401	553,000			
315 Littleworth La	ACRES 0.67 BANK 59307	734,500			
Sea Cliff, NY 11579	DEED BOOK 12896 PG-47				
	FULL MARKET VALUE	734,500			

21-222.0000-85.000	313 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	695,000	21-222.0000-85.000 1179400
Bianchi Victor R	North Shore 282401	504,000			
Bianchi Joanna	ACRES 0.56	695,000			
313 Littleworth La	DEED BOOK 12655 PG-602				
Sea Cliff, NY 11579	FULL MARKET VALUE	695,000			

21-222.0000-87.000	15 Circle Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1044,500	21-222.0000-87.000 1179500
Bush Leonard Jr.	North Shore 282401	461,000			
Joseph	ACRES 0.46 BANK 17312	1044,500			
First American Real Estat	DEED BOOK 12765 PG-513				
95 Methodist Hill Dr	FULL MARKET VALUE	1044,500			
Rochester, NY 14623					

21-222.0000-88.000	17 Circle Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1400,000	21-222.0000-88.000 1179600
Rieger Edward F	North Shore 282401	454,000			
Reiger Denise M	ACRES 0.44	1400,000			
17 Circle Way	DEED BOOK 12802 PG-881				
Sea Cliff, NY 11579	FULL MARKET VALUE	1400,000			

21-222.0000-421.424	13 Circle Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	669,500	21-222.0000-421.424 1179700
Young Elizabeth J	North Shore 282401	439,000			
13 Circle Way	ACRES 0.41	669,500			
Sea Cliff, NY 11579	DEED BOOK 12465 PG-418				
	FULL MARKET VALUE	669,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-222.0000-422.423 *****					
21-222.0000-422.423	311 Littleworth La 210 1 Family Res	HOMESTEAD PARCEL			1179800
Mutchler	North Shore 282401	552,000	VILLAGE TAXABLE VALUE	1259,500	
Leo	ACRES 0.44	1259,500			
First American Real Estat	FULL MARKET VALUE	1259,500			
95 Methodist Hill Dr Rochester, NY 14623					
***** 21-222.0000-426.000 *****					
21-222.0000-426.000	120 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL			1179900
& Company Llp	North Shore 282401	738,000	VILLAGE TAXABLE VALUE	1800,000	
Waldman Hirsch	ACRES 0.86	1800,000			
Attn: Mr Steven N Hirsch	FULL MARKET VALUE	1800,000			
Waldman Hirsch & Company 1 Penn Plz New York, NY 10119					
***** 21-222.0000-427.000 *****					
21-222.0000-427.000	8 Richardson Ave 210 1 Family Res	HOMESTEAD PARCEL			1180000
O'Brien	North Shore 282401	416,000	VILLAGE TAXABLE VALUE	757,500	
Susan	ACRES 0.35	757,500			
Susan O'brien	FULL MARKET VALUE	757,500			
8 Richardson Ave Sea Cliff, NY 11579					
***** 21-222.0000-429.000 *****					
21-222.0000-429.000	7 Richardson Ave 210 1 Family Res	HOMESTEAD PARCEL			1180200
Anthony	North Shore 282401	383,000	VILLAGE TAXABLE VALUE	702,000	
John	ACRES 0.28	702,000			
Attn: Ny	FULL MARKET VALUE	702,000			
Marilyn Anthony John B Antho 7 Richardson Ave Sea Cliff, NY 11579					
***** 21-222.0000-430.000 *****					
21-222.0000-430.000	5 Richardson Ave 210 1 Family Res	HOMESTEAD PARCEL			1180300
Duffy	North Shore 282401	363,000	VILLAGE TAXABLE VALUE	697,500	
Lisa	ACRES 0.23 BANK 17312	697,500			
First American Real Estat	FULL MARKET VALUE	697,500			
95 Methodist Hill Dr Rochester, NY 14623					
***** 21-222.0000-431.000 *****					
21-222.0000-431.000	1 Richardson Ave 210 1 Family Res	HOMESTEAD PARCEL			1180400
Blumstein	North Shore 282401	340,000	VILLAGE TAXABLE VALUE	674,500	
Larry	ACRES 0.18 BANK 05319	674,500			
First American Real Estat	FULL MARKET VALUE	674,500			
95 Methodist Hill Dr Rochester, NY 14623					

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-222.0000-432.000	108 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101	SEA CLIFF	480,200	1180500
Haley	North Shore 282401	339,000			64,800	
James	ACRES 0.18	545,000				
Haley James & Geraldine	FULL MARKET VALUE	545,000				
108 Downing Ave Sea Cliff, NY 11579						
21-222.0000-433.000	140 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	1133,000	1180600
Guss Jonathan & Melissa	North Shore 282401	434,000				
Thomas	ACRES 0.39	1133,000				
Countrywide Funding Co Sv-24	DEED BOOK 12108 PG-361					
Van Nuys, CA 91410	FULL MARKET VALUE	1133,000				
21-222.0000-435.000	110 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	577,500	1180700
Ilberg	North Shore 282401	341,000				
Noel	ACRES 0.18	577,500				
Noel & Lenore Ilberg	FULL MARKET VALUE	577,500				
110 Downing Ave Sea Cliff, NY 11579						
21-222.0000-436.000	144 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	545,000	1180800
Bernstein	North Shore 282401	344,000				
Jo-Ann	ACRES 0.19	545,000				
Jo-Ann Bernstein	FULL MARKET VALUE	545,000				
3 Harbor Rd Cold Spring Harbor, NY 11724						
21-222.0000-437.000	122 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	591,000	1180900
& Company Llp	North Shore 282401	360,000				
Waldman Hirsch	ACRES 0.22	591,000				
Attn: Mr Steven N Hirsch	FULL MARKET VALUE	591,000				
Waldman Hirsch & Company						
1 One Penn Plz New York, NY 10119						
21-222.0000-439.000	124 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	549,500	1181000
Buckowski Roger	North Shore 282401	360,000				
124 Glenlawn Ave	ACRES 0.22	549,500				
Sea Cliff, NY 11579	DEED BOOK 13057 PG-178					
	FULL MARKET VALUE	549,500				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-222.0000-440.000	3 Richardson Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	845,000	21-222.0000-440.000 1181100
Giordano	North Shore 282401	347,000			
Salvatore	2012: revised inv. per pe	845,000			
First American Real Estat	ACRES 0.20 BANK 59307				
95 Methodist Hill Dr	FULL MARKET VALUE	845,000			
Rochester, NY 14623					

21-222.0000-441.453	2 Florence Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	625,000	21-222.0000-441.453 1181200
Cohen Jared & Suzanne	North Shore 282401	361,000			
Anthony	ACRES 0.23	625,000			
Federico Anthony & Rober	DEED BOOK 12948	PG-117			
2 Florence Ave	FULL MARKET VALUE	625,000			
Sea Cliff, NY 11579					

21-222.0000-442.454	4 Florence Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	628,000	21-222.0000-442.454 1181300
Nemser	North Shore 282401	393,000			
Kathy	ACRES 0.30 BANK 84900	628,000			
First American Real Estat	FULL MARKET VALUE	628,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-222.0000-446.000	8 Florence Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	559,000	21-222.0000-446.000 1181400
Cefalu	North Shore 282401	356,000			
Vincent	ACRES 0.22 BANK 88880	559,000			
First American Real Estat	FULL MARKET VALUE	559,000			
95 Methodist Hill Dr					
Rochester, NY 14623					

21-222.0000-447.000	6 Florence Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	569,500	21-222.0000-447.000 1181500
DeBenedittis Lisa	North Shore 282401	342,000			
6 Florence Ave	ACRES 0.18	569,500			
Sea Cliff, NY 11579	DEED BOOK 12403 PG-493				
	FULL MARKET VALUE	569,500			

21-222.0000-451.000	6 Florence Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	7,500	21-222.0000-451.000 1181700
Debenedittis Lisa	North Shore 282401	7,500			
Howard		7,500			
6 Florence Ave	FULL MARKET VALUE	7,500			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-222.0000-455.000 *****					
210 Downing Ave		HOMESTEAD PARCEL			1181900
21-222.0000-455.000	210 1 Family Res		VILLAGE TAXABLE VALUE	554,000	
Hinton	North Shore 282401	378,000			
Charles	ACRES 0.27	554,000			
Attn: Hinton Jr	FULL MARKET VALUE	554,000			
Franziska A Hinton Charles					
210 Downing Ave					
Sea Cliff, NY 11579					
***** 21-222.0000-456.000 *****					
11 Circle Way		HOMESTEAD PARCEL			1182000
21-222.0000-456.000	210 1 Family Res		VILLAGE TAXABLE VALUE	1200,000	
Friedman Margaret & Roger	North Shore 282401	391,000			
11 Circle Way	ACRES 0.30	1200,000			
Sea Cliff, NY 11579	DEED BOOK 12845 PG-698				
	FULL MARKET VALUE	1200,000			
***** 21-222.0000-458.460 *****					
86 Glenlawn Ave		HOMESTEAD PARCEL			1178702
21-222.0000-458.460	210 1 Family Res		VILLAGE TAXABLE VALUE	1252,000	
Mandel	North Shore 282401	443,000			
Marc	ACRES 0.42	1252,000			
Marc O Mandel	FULL MARKET VALUE	1252,000			
86 Glenlawn Ave					
Sea Cliff, NY 11579					
***** 21-222.0000-461.000 *****					
84 Glenlawn Ave		HOMESTEAD PARCEL			1178701
21-222.0000-461.000	210 1 Family Res		VILLAGE TAXABLE VALUE	978,500	
Rieger	North Shore 282401	477,000			
Gerard	ACRES 0.49 BANK 58055	978,500			
First American Real Estat	FULL MARKET VALUE	978,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-222.0000-463.449 *****					
9 Circle Way		HOMESTEAD PARCEL			1180100
21-222.0000-463.449	311 Res vac land		VILLAGE TAXABLE VALUE	185,000	
9 Circle Way	North Shore 282401	185,000			
Llc		185,000			
Mr & Mrs Boris Jordan	FULL MARKET VALUE	185,000			
120 Glenlawn Aveue					
Sea Cliff, NY 11579					
***** 21-222.0000-464.000 *****					
112 Downing Ave		HOMESTEAD PARCEL			1178301
21-222.0000-464.000	311 Res vac land		VILLAGE TAXABLE VALUE	75,000	
Wittman	North Shore 282401	75,000			
Lilyan	ACRES 0.17	75,000			
Lilyan Wittman	FULL MARKET VALUE	75,000			
112 Downing Ave					
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-222.0000-465.000	4 Richardson Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	767,000	21-222.0000-465.000 1178400
Kolmar	North Shore 282401	435,000			
Klaus	ACRES 0.40	767,000			
Klaus Kolmar	FULL MARKET VALUE	767,000			
4 Richardson Ave Sea Cliff, NY 11579					

21-256.0000-43.000	59 Hammond Rd 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	542,000	21-256.0000-43.000 1182021
Zabielski	North Shore 282401	276,000			
John	ACRES 0.16	542,000			
Attn: Ielski	FULL MARKET VALUE	542,000			
Marie A Zabielski John C Zab 59 Hammond Rd Sea Cliff, NY 11579					

21-256.0000-44.000	106 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	461,000	21-256.0000-44.000 1182022
Gibbons	North Shore 282401	321,000			
Sean	ACRES 0.26 BANK 80400	461,000			
First American Real Estat	FULL MARKET VALUE	461,000			
95 Methodist Hill Dr Rochester, NY 14623					

21-256.0000-46.000	98 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	385,000	21-256.0000-46.000 1182023
Lewis	North Shore 282401	266,000			
Ernest	ACRES 0.17	385,000			
Ernest Lewis Et Ux	FULL MARKET VALUE	385,000			
98 Altamont Ave Sea Cliff, NY 11579					

21-256.0000-49.000	58 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	355,500	21-256.0000-49.000 1182024
Hunter John & Hannah	North Shore 282401	257,000			
58 Altamont Ave	ACRES 0.12	355,500			
Sea Cliff, NY 11579	DEED BOOK 12996 PG-438				
	FULL MARKET VALUE	355,500			

21-256.0000-50.000	54 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	507,000	21-256.0000-50.000 1182025
Coston,Living Trustee Laurel	North Shore 282401	295,000			
54 Altamont Ave	ACRES 0.20	507,000			
Sea Cliff, NY 11579	DEED BOOK 12811 PG-26				
	FULL MARKET VALUE	507,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-256.0000-51.000	50 Altamont Ave 220 2 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	465,500	21-256.0000-51.000 1182026
Meyer Arthur	North Shore 282401	282,000			
First American Real Estat	ACRES 0.17 BANK 2934	465,500			
95 Methodist Hill Dr	DEED BOOK 11951 PG-982				
Rochester, NY 14623	FULL MARKET VALUE	465,500			

21-256.0000-52.000	46 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	455,000	21-256.0000-52.000 1182027
Maiorca Frank	North Shore 282401	279,000			
Countrywide Funding Co	ACRES 0.16	455,000			
Sv-24	FULL MARKET VALUE	455,000			
Van Nuys, CA 91410					

21-256.0000-53.000	42 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	489,500	21-256.0000-53.000 1182028
Melillo Rose	North Shore 282401	275,000			
Rose Melillo	ACRES 0.16	489,500			
PO Box 183	FULL MARKET VALUE	489,500			
Locust Valley, NY 11560					

21-256.0000-54.000	36 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	439,000	21-256.0000-54.000 1182029
Bhogal Balbinder S	North Shore 282401	273,000			
36 Altamont Ave	ACRES 0.15	439,000			
Sea Cliff, NY 11579	DEED BOOK 12394 PG-290				
	FULL MARKET VALUE	439,000			

21-256.0000-55.000	34 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	452,500	21-256.0000-55.000 1182038
Kulak Michael	North Shore 282401	270,000			
First American Real Estat	ACRES 0.14 BANK 17312	452,500			
95 Methodist Hill Dr	FULL MARKET VALUE	452,500			
Rochester, NY 14623					

21-256.0000-56.000	30 Altamont Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	479,000	21-256.0000-56.000 1182030
Schmitt Gary	North Shore 282401	267,000			
Gary & Dianna Schmitt	ACRES 0.14	479,000			
158 Shore Rd	FULL MARKET VALUE	479,000			
Glen Cove, NY 11542					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	
***** 21-256.0000-57.000 *****					
26	Altamont Ave	HOMESTEAD PARCEL			1182031
21-256.0000-57.000	210 1 Family Res		VILLAGE TAXABLE VALUE	371,500	
Pilliod	North Shore 282401	264,000			
Jonathan	ACRES 0.13	371,500			
Attn: Lliod	FULL MARKET VALUE	371,500			
Jeanne Pilliod Jonathan A Pi					
26 Altamont Ave					
Sea Cliff, NY 11579					
***** 21-256.0000-58.000 *****					
22	Altamont Ave	HOMESTEAD PARCEL			1182032
21-256.0000-58.000	210 1 Family Res		VILLAGE TAXABLE VALUE	403,000	
Gunter Marley	North Shore 282401	249,000			
Maria	ACRES 0.10	403,000			
22 Altamont Ave	FULL MARKET VALUE	403,000			
Sea Cliff, NY 11579					
***** 21-256.0000-59.000 *****					
16	Altamont Ave	HOMESTEAD PARCEL			1182033
21-256.0000-59.000	210 1 Family Res		VILLAGE TAXABLE VALUE	427,000	
Viana Milton J Jr.	North Shore 282401	267,000			
16 Altamont Ave	DEED BOOK 13226 PG-79	427,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	427,000			
***** 21-256.0000-60.000 *****					
10	Altamont Ave	HOMESTEAD PARCEL			1182034
21-256.0000-60.000	210 1 Family Res		VILLAGE TAXABLE VALUE	443,500	
Mosqueira	North Shore 282401	241,000			
Hugo	ACRES 0.11	443,500			
First American Real Estat	FULL MARKET VALUE	443,500			
95 Methodist Hill Dr					
Rochester, NY 14623					
***** 21-256.0000-61.000 *****					
8	Altamont Ave	NON-HOMESTEAD PARCEL			1182035
21-256.0000-61.000	438 Parking lot		VILLAGE TAXABLE VALUE	276,500	
Stanco	North Shore 282401	251,360			
Angelo		276,500			
Angelo & Lisa Stanco	FULL MARKET VALUE	276,500			
46 Frost Pond Rd					
Glen Cove, NY 11542					
***** 21-256.0000-41B.000 *****					
57	Hammond Rd	HOMESTEAD PARCEL			1182020
21-256.0000-41B.000	311 Res vac land		VILLAGE TAXABLE VALUE	34,500	
Heisig Mary Rose M	North Shore 282401	34,500			
57 Hammond Rd	DEED BOOK 12820 PG-475	34,500			
Sea Cliff, NY 11579	FULL MARKET VALUE	34,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-256.0000-78B.000	Altamont Ave 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	36,000	21-256.0000-78B.000 1182037
Win, LLC La Mare	North Shore 282401	36,000			
Altamont Ave	DEED BOOK 13223 PG-451	36,000			
Sea Cliff, NY 11579	FULL MARKET VALUE	36,000			

21-261.0000-10.00A	6 The Blvd 311 Res vac land	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	30,000	21-261.0000-10.00A
Forchelli Jeffrey D	North Shore 282401	30,000			
Jeffrey D Forche	ACRES 0.10	30,000			
330 Old Country Rd	FULL MARKET VALUE	30,000			
Mineola, NY 11501					

21-300.0000-20.00	77 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1100,000	21-300.0000-20.00 1028000
Cullen Robert E	North Shore 282401	510,000			
77 Glenlawn Ave	ACRES 1.14	1100,000			
Sea Cliff, NY 11579	DEED BOOK 12416 PG-829				
	FULL MARKET VALUE	1100,000			

21-300.0000-50.00	18 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	615,000	21-300.0000-50.00 1028100
Tuthill Royal & Alison III	North Shore 282401	377,000			
18 Marden Ave	ACRES 0.26	615,000			
Sea Cliff, NY 11579	DEED BOOK 13031 PG-153				
	FULL MARKET VALUE	615,000			

21-300.0000-190.20	28 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1009,500	21-300.0000-190.20 1028200
Milowski	North Shore 282401	767,000			
Robert	ACRES 1.63	1009,500			
Attn: Rvices	FULL MARKET VALUE	1009,500			
Tax Bill Processing Lsi Tax Se					
6851 Jericho Tpke					
Syosset, NY 11791					

21-300.0001-10.00	81 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	693,000	21-300.0001-10.00 1028300
Goettelmann	North Shore 282401	340,000			
Robert W		693,000			
Attn: Candace Lair	FULL MARKET VALUE	693,000			
Wells Fargo Real Estate T					
1 Home Campus					
Des Moines, IA 50328					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-300.0001-20.00	3 Glenlawn Ct 210 1 Family Res	HOMESTEAD PARCEL				21-300.0001-20.00
Wirski Miriam & Natalie	North Shore 282401		VILLAGE TAXABLE VALUE		591,000	1028400
3 Glenlawn Ct	ACRES 0.13	591,000				
Sea Cliff, NY 11579	DEED BOOK 12532 PG-939					
	FULL MARKET VALUE	591,000				

21-300.0001-30.00	5 Glenlawn Ct 210 1 Family Res	HOMESTEAD PARCEL				21-300.0001-30.00
Cocks	North Shore 282401		VILLAGE TAXABLE VALUE		545,000	1028500
Kevin	ACRES 0.13	545,000				
Kevin & Dorothy Cocks	FULL MARKET VALUE	545,000				
5 Glenlawn Ct						
Sea Cliff, NY 11579						

21-300.0001-40.00	85 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL				21-300.0001-40.00
Cashman Hal & Lisa	North Shore 282401		VILLAGE TAXABLE VALUE		598,000	1028600
85 Glenlawn Ave	ACRES 0.20	598,000				
Sea Cliff, NY 11579	DEED BOOK 12927 PG-981					
	FULL MARKET VALUE	598,000				

21-300.0001-50.00	4 Glenlawn Ct 210 1 Family Res	HOMESTEAD PARCEL				21-300.0001-50.00
Pappas	North Shore 282401		VILLAGE TAXABLE VALUE		822,000	1028700
Emmanuel	NC: 21/03001/105	822,000				
First American Real Estat	ACRES 0.13					
95 Methodist Hill Dr	FULL MARKET VALUE	822,000				
Rochester, NY 14623						

21-300.0001-60.00	4 Glenlawn Ct 311 Res vac land	HOMESTEAD PARCEL				21-300.0001-60.00
Pappas	North Shore 282401		VILLAGE TAXABLE VALUE		54,500	1028800
Emmanuel		54,500				
First American Real Estat	FULL MARKET VALUE	54,500				
95 Methodist Hill Dr						
Rochester, NY 14623						

21-300.0002-30.00	22 Marden Ave 220 2 Family Res	HOMESTEAD PARCEL				21-300.0002-30.00
Hommel Amy J	North Shore 282401		VILLAGE TAXABLE VALUE		1173,000	1028900
Pegno Angelo &Audrey	2012-Revised data per per	1173,000				
22 Marden Ave	ACRES 0.58					
Sea Cliff, NY 11579	DEED BOOK 12608 PG-1					
	FULL MARKET VALUE	1173,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-300.0002-60.00	93 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL			900,000	1029000
Winchester	North Shore 282401	334,000				
Christopher	ACRES 0.32 BANK 88880	900,000				
First American Real Estat	FULL MARKET VALUE	900,000				
95 Methodist Hill Dr						
Rochester, NY 14623						
21-300.0002-70.01	97 Lafayette Ave 210 1 Family Res	HOMESTEAD PARCEL			728,500	1029100
Regan Richard	North Shore 282401	420,000				
97 Lafayette Ave	ACRES 1.44	728,500				
Sea Cliff, NY 11579	DEED BOOK 12459 PG-751					
	FULL MARKET VALUE	728,500				
21-300.0002-80.00	30 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL			831,500	1029200
Martone	North Shore 282401	342,000				
Lawrence	ACRES 0.18	831,500				
Attn: Ence J Martone Revoc	FULL MARKET VALUE	831,500				
Marilyn Martone Revocable Lawr						
30 Marden Ave						
Sea Cliff, NY 11579						
21-300.0005-10.00	102 Ransom Ave 220 2 Family Res	HOMESTEAD PARCEL			545,000	1029300
Seligman	North Shore 282401	334,000				
Amy	ACRES 0.17	545,000				
Amy Seligman	DEED BOOK 11999 PG-666					
102 Ransom Ave	FULL MARKET VALUE	545,000				
Sea Cliff, NY 11579						
21-300.0005-30.00	32 Marden Ave 220 2 Family Res	HOMESTEAD PARCEL			545,000	1029400
Johnson	North Shore 282401	341,000				
Harry	ACRES 0.18 BANK 42994	545,000				
First American Real Estat	FULL MARKET VALUE	545,000				
95 Methodist Hill Dr						
Rochester, NY 14623						
21-300.0005-50.00	89 Glenlawn Ave 210 1 Family Res	HOMESTEAD PARCEL			563,500	1029500
Ruderman Lantz	North Shore 282401	357,000				
Cathy	ACRES 0.22	563,500				
Cathy Ruderman Lantz	FULL MARKET VALUE	563,500				
89 Glenlawn Ave						
Sea Cliff, NY 11579						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-300.0005-140.00	5 Raymond Ct 210 1 Family Res	HOMESTEAD PARCEL	VETERAN CT 41101	24,010	21-300.0005-140.00 *****
Galvin	North Shore 282401	335,000	VILLAGE TAXABLE VALUE	548,990	
The Living Oft	ACRES 0.17	573,000			
The Living Trust Of There	FULL MARKET VALUE	573,000			
5 Raymond Ct Sea Cliff, NY 11579					

21-300.0005-150.00	7 Raymond Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	541,000	21-300.0005-150.00 *****
Long	North Shore 282401	336,000			
Nancy	ACRES 0.17 BANK 33830	541,000			
Attn: Candace Lair	FULL MARKET VALUE	541,000			
Wells Fargo Real Estate T 1 Home Campus Des Moines, IA 50328					

21-300.0005-160.00	11 Raymond Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	600,500	21-300.0005-160.00 *****
Murray	North Shore 282401	392,000			
Frank	ACRES 0.30	600,500			
Frank & Barbara Murray	FULL MARKET VALUE	600,500			
11 Raymond Ct Sea Cliff, NY 11579					

21-300.0005-170.00	10 Raymond Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	997,500	21-300.0005-170.00 *****
D'Aversa	North Shore 282401	381,000			
Michael	ACRES 0.27	997,500			
First American Real Estat	FULL MARKET VALUE	997,500			
95 Methodist Hill Dr Rochester, NY 14623					

21-300.0005-180.00	8 Raymond Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	522,000	21-300.0005-180.00 *****
Vangelakos	North Shore 282401	338,000			
Jeanne	ACRES 0.18	522,000			
Jeanne M Vangelakos	FULL MARKET VALUE	522,000			
8 Raymond Ct Sea Cliff, NY 11579					

21-300.0005-190.00	6 Raymond Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	642,500	21-300.0005-190.00 *****
Bobley Karen	North Shore 282401	337,000			
6 Raymond Ct	ACRES 0.17	642,500			
Sea Cliff, NY 11579	DEED BOOK 12903 PG-70				
	FULL MARKET VALUE	642,500			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-300.0005-200.00	4 Raymond Ct 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	562,500	21-300.0005-200.00 ***** 1030700
Haff C & M	North Shore 282401	336,000			
4 Raymond Ct	ACRES 0.17	562,500			
Sea Cliff, NY 11579	DEED BOOK 12559 PG-917				
	FULL MARKET VALUE	562,500			

21-300.0005-235.27	36 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	887,500	21-300.0005-235.27 ***** 1030800
Talotta	North Shore 282401	379,000			
John	ACRES 0.54	887,500			
Attn: Talotta	FULL MARKET VALUE	887,500			
Dorothy Talotta As Trus John					
36 Marden Ave					
Sea Cliff, NY 11579					

21-300.0005-240.00	34 Marden Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	605,000	21-300.0005-240.00 ***** 1030900
Nielsen Kristian	North Shore 282401	354,000			
34 Marden Ave	ACRES 0.21	605,000			
Sea Cliff, NY 11579	DEED BOOK 13049 PG-703				
	FULL MARKET VALUE	605,000			

21-300.0005-260.00	92 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	508,000	21-300.0005-260.00 ***** 1031000
Langone Terri	North Shore 282401	356,000			
92 Ransom Ave	ACRES 0.22	508,000			
Sea Cliff, NY 11579	DEED BOOK 12573 PG-285				
	FULL MARKET VALUE	508,000			

21-F30.0004-195.100	280 Prospect Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	2785,500	21-F30.0004-195.100 ***** 1006700
Rubinowitz	North Shore 282401	1637,000			
Ben	ACRES 1.98	2785,500			
Ben & Sharon Rubinowi	FULL MARKET VALUE	2785,500			
280 Prospect Ave					
Sea Cliff, NY 11579					

21-M30.0001-90.00	19 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	644,000	21-M30.0001-90.00 ***** 1022400
Melichar Douglas	North Shore 282401	487,000			
19 Tanglewood La	ACRES 0.52	644,000			
Sea Cliff, NY 11579	DEED BOOK 13152 PG-549				
	FULL MARKET VALUE	644,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-M30.0001-121.13	13 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL				21-M30.0001-121.13 *****
North	North Shore 282401	701,000	VILLAGE TAXABLE VALUE	910,500	1022600	
Lois	ACRES 0.93	910,500				
Lois E North	FULL MARKET VALUE	910,500				
13 Tanglewood La Sea Cliff, NY 11579						

21-M30.0001-155.69	9 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL				21-M30.0001-155.69 *****
Primont Brooke	North Shore 282401	509,000	VILLAGE TAXABLE VALUE	1070,000	1022700	
Camps Carolina	ACRES 0.51	1070,000				
9 Tanglewood La Sea Cliff, NY 11579	DEED BOOK 12768 PG-242 FULL MARKET VALUE	1070,000				

21-M30.0001-160.00	7 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL				21-M30.0001-160.00 *****
Treiber	North Shore 282401	468,000	VILLAGE TAXABLE VALUE	800,000	1022800	
H Craig	ACRES 0.42 BANK0080018	800,000				
First National Bank Of Lo P O Box 67 Glen Head, NY 11545	FULL MARKET VALUE	800,000				

21-M30.0001-180.00	3 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL				21-M30.0001-180.00 *****
Gaun Christopher A	North Shore 282401	441,000	VILLAGE TAXABLE VALUE	914,500	1023000	
Gaun Elizabeth	ACRES 0.41	914,500				
Attn: Tax Dept Hsbc Mtge Corp PO Box 571858 Murray, UT 84157	FULL MARKET VALUE	914,500				

21-M30.0001-200.00	111 Downing Ave 210 1 Family Res	HOMESTEAD PARCEL				21-M30.0001-200.00 *****
Widenor Marica	North Shore 282401	565,000	VILLAGE TAXABLE VALUE	1178,000	1023200	
111 Downing Ave Sea Cliff, NY 11579	ACRES 0.63 DEED BOOK 12648 PG-512 FULL MARKET VALUE	1178,000				

21-M30.0001-210.00	111 Downing Ave 311 Res vac land	HOMESTEAD PARCEL				21-M30.0001-210.00 *****
Widenor Marcia	North Shore 282401	164,000	VILLAGE TAXABLE VALUE	164,000	1023300	
111 Downing Ave Sea Cliff, NY 11579	DEED BOOK 12648 PG-508 FULL MARKET VALUE	164,000				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-M30.0005-700.00	11 Tanglewood La 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	790,000	21-M30.0005-700.00 1026200
Haley	North Shore 282401	452,000			
John	ACRES 0.39	790,000			
John & Lesley Haley	FULL MARKET VALUE	790,000			
11 Tanglewood La Sea Cliff, NY 11579					

21-M40.0005-630.00	Downing Ave 553 Country club	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	8,360	21-M40.0005-630.00 1025800
North Shore Country Club Inc	North Shore 282401	8,360			
North Shore Country Club	FULL MARKET VALUE	8,360			
P O B 198 Glen Head, NY 11545					

21-M40.0005-930.00	420 Carpenter Ave 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	947,500	21-M40.0005-930.00 5185450
Hehn	North Shore 282401	431,000			
David	ACRES 0.34	947,500			
Hehn Mary David Hehn	FULL MARKET VALUE	947,500			
420 Carpenter Ave Sea Cliff, NY 11579					

21-M50.0000-210.00	42 Harbor Way 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	669,500	21-M50.0000-210.00 1021600
O'Keefe	North Shore 282401	329,000			
Timothy	ACRES 0.24	669,500			
Timothy J O'keefe Et	FULL MARKET VALUE	669,500			
42 Harbor Way Sea Cliff, NY 11579					

21-M50.0005-100.00	1 Carpenter Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	925,000	21-M50.0005-100.00 1023700
Ribadeneyra Dawn	North Shore 282401	315,000			
Scalcione Brian	ACRES 0.25	925,000			
1 Carpenter Pl Sea Cliff, NY 11579	DEED BOOK 12468 PG-402 FULL MARKET VALUE	925,000			

21-M50.0005-110.00	3 Carpenter Pl 210 1 Family Res	HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	625,000	21-M50.0005-110.00 1023800
Blitzer	North Shore 282401	399,000			
Melinda	ACRES 0.40	625,000			
Washington Mutual	DEED BOOK 12080 PG-312				
P O Box 100563 Florence, SC 29501	FULL MARKET VALUE	625,000			

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-M50.0005-280.00	19 Club Rd 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	642,500	1024000
Godfrey Christopher	North Shore 282401	405,000				
Godfrey Kerri	ACRES 0.45	642,500				
19 Club Rd	DEED BOOK 12466 PG-258					
Sea Cliff, NY 11579	FULL MARKET VALUE	642,500				
21-M50.0005-295.58	17 Club Rd 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	582,000	1024100
Dade	North Shore 282401	421,000				
Stephen	ACRES 0.49	582,000				
Stephen H Dade Et Ux	FULL MARKET VALUE	582,000				
17 Club Rd						
Sea Cliff, NY 11579						
21-M50.0005-480.00	7 Carpenter Pl 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	750,000	1024900
Simanovich	North Shore 282401	445,000				
Elvira	ACRES 0.50	750,000				
Elvira Simanovich	FULL MARKET VALUE	750,000				
85-24 110th St						
Richmond Hill, NY 11418						
21-M60.0000-50.06	9 West Ave 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	388,000	1021100
Kralik Kimberly	North Shore 282401	235,000				
9 West Ave	ACRES 0.06	388,000				
Sea Cliff, NY 11579	DEED BOOK 13041 PG-577					
	FULL MARKET VALUE	388,000				
21-M60.0000-70.08	11 West Ave 210 1 Family Res	HOMESTEAD PARCEL	AGED C/T 41801	SEA CLIFF	184,750	1021200
Schierhorst	North Shore 282401	239,000				
Flora	ACRES 0.07	369,500				
Flora Schierhorst	FULL MARKET VALUE	369,500				
11 West Ave						
Sea Cliff, NY 11579						
21-M60.0000-140.15	15 Cross St 210 1 Family Res	HOMESTEAD PARCEL		SEA CLIFF	383,500	1021500
Dutchen	North Shore 282401	253,000				
Laurie	ACRES 0.11	383,500				
Chase Home Finance	DEED BOOK 12058 PG-599					
PO Box 830016	FULL MARKET VALUE	383,500				
Baltimore, MD 21283						

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 308
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-M60.0002-870.00	3 Cross St	HOMESTEAD PARCEL			21-M60.0002-870.00 *****
Ciampi	210 1 Family Res		RPTL466_c 41640	49,850	1023400
John	North Shore 282401	241,000	VILLAGE TAXABLE VALUE	448,650	
First American Real Estat	2012 -revised data per pe	498,500			
95 Methodist Hill Dr	ACRES 0.11				
Rochester, NY 14623	FULL MARKET VALUE	498,500			

21-M60.0002-990.00	20 Cross St	HOMESTEAD PARCEL			21-M60.0002-990.00 *****
Rechner Matthew & Beth	210 1 Family Res		VILLAGE TAXABLE VALUE	495,000	1023500
20 Cross St	North Shore 282401	254,000			
Sea Cliff, NY 11579	ACRES 0.11	495,000			
	DEED BOOK 12623 PG-935				
	FULL MARKET VALUE	495,000			

21-M60.0003-40.00	24 Cross St	HOMESTEAD PARCEL			21-M60.0003-40.00 *****
Anderson	210 1 Family Res		VILLAGE TAXABLE VALUE	397,000	1023600
John	North Shore 282401	254,000			
John Anderson	ACRES 0.11	397,000			
24 Cross St	FULL MARKET VALUE	397,000			
Sea Cliff, NY 11579					

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016
 RPS150/V04/L015
 CURRENT DATE 3/31/2016

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL EXTENSION PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
------	---------------	-------------------------	----------------	-----------------	------------------	---------------	---------------

NO SPECIAL DISTRICTS AT THIS LEVEL

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
282401	North Shore	1,841	621966,452	1138318,865	2025,200	1136293,665		1136293,665
	S U B - T O T A L	1,841	621966,452	1138318,865	2025,200	1136293,665		1136293,665
	T O T A L	1,841	621966,452	1138318,865	2025,200	1136293,665		1136293,665

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE
41101	VETERAN CT	35	7061,772
41400	CLERGY	1	750
41640	RPTL466_c	24	1512,667
41801	AGED C/T	17	4273,594
41900	DISABLE	1	475,000
	T O T A L	78	13323,783

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L

T A X A B L E SECTION OF THE ROLL - 1

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016
RPS150/V04/L015
CURRENT DATE 3/31/2016

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TAXABLE VILLAGE
1	TAXABLE	1,841	621966,452	1138318,865	13323,783	1124995,082

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 311
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

	Laurel Way (Road)	NON-HOMESTEAD PARCEL			21-00L.0000-130.000-ESMT ***
21-00L.0000-130.000-ESMT	980 Consvn easmt - ASSOC		VILLAGE TAXABLE VALUE	0	1019900
State Of New York	North Shore 282401	0			
C/O County Treasurer	CONSERVATION ESMT % 10.00	0			
Nassau county County	FULL MARKET VALUE	0			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L

STATE OWNED LAND SECTION OF THE ROLL - 3

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016
 RPS150/V04/L015
 CURRENT DATE 3/31/2016

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

NO SPECIAL DISTRICTS AT THIS LEVEL

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
282401	North Shore	1						
	S U B - T O T A L	1						
	T O T A L	1						

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TAXABLE VILLAGE
3	STATE OWNED LAND	1				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.	

21-00K.751B-.000	Franchise	NON-HOMESTEAD PARCEL		21-00K.751B-.000	*****
Cablevision System-	869 Television		VILLAGE TAXABLE VALUE	50,503	4183450
L I Corp	North Shore 282401	0			
Attn: Kristine Loeffler	Full Value #: 923500-2824	50,503			
Cablevision System-L I Co	FULL MARKET VALUE	50,503			
1111 Stewart Ave					
Bethpage, NY 11714					

21-00K.751C-.000	Franchise	NON-HOMESTEAD PARCEL		21-00K.751C-.000	*****
Verizon	866 Telephone		VILLAGE TAXABLE VALUE	1013,483	4183400
Communications Inc	North Shore 282401	0			
Attn: K	Full Value #: 631900-2824	1013,483			
Tax Department Verizon New Yor	FULL MARKET VALUE	1013,483			
PO Box BOX					
Irving, TX 75015					

21-00K.751D-.000	Franchise	NON-HOMESTEAD PARCEL		21-00K.751D-.000	*****
N Y American Water	862 Water		VILLAGE TAXABLE VALUE	10927,952	4183300
Service	North Shore 282401	0			
Sea Cliff Water Service	Full Value #: 240800-2824	10927,952			
325 Prospect Ave	FULL MARKET VALUE	10927,952			
Sea Cliff, NY 11579					

21-00K.751G-.000	Franchise	NON-HOMESTEAD PARCEL		21-00K.751G-.000	*****
Keyspan Corporation	861 Elec & gas		VILLAGE TAXABLE VALUE	6169,658	5185460
Attn: Property Tax 20Th F	North Shore 282401	0			
Keyspan Corporation	Full Value #: 127410-2824	6169,658			
One Metro Tech Ctr	FULL MARKET VALUE	6169,658			
Brooklyn, NY 11201					

21-0PU.0000-504.0	325 Prospect Ave	NON-HOMESTEAD PARCEL		21-0PU.0000-504.0	*****
New York Water company	862 Water		VILLAGE TAXABLE VALUE	101,856	
325 Prospect Ave	North Shore 282401	0			
Sea Cliff, NY 11579	Full Value #: 101,856	101,856			
	FULL MARKET VALUE	101,856			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L

SPECIAL FRANCHISE SECTION OF THE ROLL - 5

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016
 RPS150/V04/L015
 CURRENT DATE 3/31/2016

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

NO SPECIAL DISTRICTS AT THIS LEVEL

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
282401	North Shore	5		18263,452		18263,452		18263,452
	S U B - T O T A L	5		18263,452		18263,452		18263,452
	T O T A L	5		18263,452		18263,452		18263,452

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TAXABLE VILLAGE
5	SPECIAL FRANCHISE	5		18263,452		18263,452

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-00K.0000-22.000 *****					
21-00K.0000-22.000	Utility 823 Water Treat	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	685,676	3182700
N Y American Water Service	North Shore 282401	247,825			
Sea Cliff Water Service	Location #s: 000002 & 000	685,676			
325 Prospect Ave	ACRES 0.27				
Sea Cliff, NY 11579	FULL MARKET VALUE	685,676			
***** 21-00K.0000-751.000 *****					
21-00K.0000-751.000	Utility 822 Water supply	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	2332,681	3183000
N. Y. American Water Service	North Shore 282401	1887,750			
Sea Cliff Water Service	Location #s: 000001	2332,681			
325 Prospect Ave	ACRES 2.06				
Sea Cliff, NY 11579	FULL MARKET VALUE	2332,681			
***** 21-00K.0000-753.000 *****					
21-00K.0000-753.000	Utility 822 Water supply	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	670,122	3182900
Sea Cliff Water Service	North Shore 282401	590,500			
Sea Cliff Water Service	Land Only	670,122			
325 Prospect Ave	ACRES 0.52				
Sea Cliff, NY 11579	FULL MARKET VALUE	670,122			
***** 21-039.0000-158.00A *****					
21-039.0000-158.00A	Utility 836 Telecom. eq.	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	15,357	3182400
Verizon Communication Inc	North Shore 282401	0			
Verizon Communications In Tax Department	Account # 631900	15,357			
PO Box 152206	FULL MARKET VALUE	15,357			
Irving, TX 75015					
***** 21-0PU.0000-1.000 *****					
21-0PU.0000-1.000	25 Hub Drive 870 Elect & Gas	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	1,374	
Keyspan Gas East Corp	North Shore 282401	0			
25 Hub Drive	282423-127410	1,374			
Melville, NY 11747	FULL MARKET VALUE	1,374			
***** 21-132.0000-3.000 *****					
21-132.0000-3.000	Utility 822 Water supply	NON-HOMESTEAD PARCEL	VILLAGE TAXABLE VALUE	5521,553	3182800
Sea Cliff Water Service	North Shore 282401	860,000			
Sea Cliff Water Service	Location #s: 87, 92, 94,	5521,553			
325 Prospects Ave	1000 & 888888				
Sea Cliff, NY 11579	ACRES 0.79				
	FULL MARKET VALUE	5521,553			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 316
 VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 21-OPU.000-4.000 *****					
	325 Prospect	NON-HOMESTEAD PARCEL			
21-OPU.000-4.000	822 Water supply		VILLAGE TAXABLE VALUE	75,608	
N.Y. American Water	North Shore 282401	0			
325 Prospect	624.023-9999-240.800/1021	75,608			
Oyster Bay, NY	FULL MARKET VALUE	75,608			
***** 21-OPU.0000-2.000 *****					
	325 Prospect	NON-HOMESTEAD PARCEL			
21-OPU.0000-2.000	823 Water Treat		VILLAGE TAXABLE VALUE	571,651	
N.Y. American Water	North Shore 282401	0			
325 Prospect Ave	624.023-9999-240.800/1001	571,651			
Oyster Bay, NY	FULL MARKET VALUE	571,651			
***** 21-OPU.0000-3.000 *****					
	325 Prospect	NON-HOMESTEAD PARCEL			
21-OPU.0000-3.000	822 Water supply		VILLAGE TAXABLE VALUE	22,980	
N.Y American Water	North Shore 282401	0			
325 Prospect	624.023-9999-240.800/1011	22,980			
Oyster Bay, NY	FULL MARKET VALUE	22,980			
***** 21-OPU.0000-5.000 *****					
	325 Prospect	NON-HOMESTEAD PARCEL			
21-OPU.0000-5.000	822 Water supply		VILLAGE TAXABLE VALUE	1,743	
N.Y. American Water	North Shore 282401	0			
325 Prospect	624.023-9999-240.800/1031	1,743			
Sea Cliff, NY	FULL MARKET VALUE	1,743			
***** 21-OPU.0000-6.000 *****					
	325 Prospect	NON-HOMESTEAD PARCEL			
21-OPU.0000-6.000	822 Water supply		VILLAGE TAXABLE VALUE	155,361	
N.Y. American Water	North Shore 282401	0			
325 Prospect	624.023-9999-240.800/1881	155,361			
Oyster Bay, NY	FULL MARKET VALUE	155,361			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L

UTILITY & R.R. SECTION OF THE ROLL - 6

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016
 RPS150/V04/L015
 CURRENT DATE 3/31/2016

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

NO SPECIAL DISTRICTS AT THIS LEVEL

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
282401	North Shore	11	3586,075	10054,106		10054,106		10054,106
	S U B - T O T A L	11	3586,075	10054,106		10054,106		10054,106
	T O T A L	11	3586,075	10054,106		10054,106		10054,106

*** S Y S T E M C O D E S S U M M A R Y ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TAXABLE VILLAGE
6	UTILITIES & N.C.	11	3586,075	10054,106		10054,106

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-00A.0000-47.048	56 The Blvd 963 Municpl park	HOMESTEAD PARCEL	WHOLLY EX 50000	21-00A.0000-47.048	526,240	1000700
Inc Village Of	North Shore 282401	526,240	VILLAGE TAXABLE VALUE		0	
Sea Cliff	ACRES 0.28	526,240				
Attn: A Cliff	FULL MARKET VALUE	526,240				
Village Hall Inc Village Of Se						
Sea Cliff Ave						
Sea Cliff, NY 11579						

21-00A.0000-49.050	The Blvd 600 Community Se	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	21-00A.0000-49.050	1074,300	5183800
Inc Village Of	North Shore 282401	514,000	VILLAGE TAXABLE VALUE		0	
Sea Cliff		1074,300				
Attn: Iff	FULL MARKET VALUE	1074,300				
Pavilion Inc Village Of Sea Cl						
The Blvd						
Sea Cliff, NY 11579						

21-00F.0000-10.00A	Prospect Ave 652 Govt bldgs	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	21-00F.0000-10.00A	981,200	5183600
Sea Cove Pool Inc	North Shore 282401	981,200	VILLAGE TAXABLE VALUE		0	
,		981,200				
	FULL MARKET VALUE	981,200				

21-00F.0000-13.014	Tappen Bch 560 Imprvd beach	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	21-00F.0000-13.014	1364,000	5184500
Town Of Oyster Bay	North Shore 282401	1364,000	VILLAGE TAXABLE VALUE		0	
,		1364,000				
	FULL MARKET VALUE	1364,000				

21-00F.0000-301.302	Memorial Park 590 Park	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	21-00F.0000-301.302	946,000	5184700
Inc Village Of	North Shore 282401	946,000	VILLAGE TAXABLE VALUE		0	
Sea Cliff		946,000				
,	FULL MARKET VALUE	946,000				

21-00F.1992-.000	Maple Ave 650 Government	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	21-00F.1992-.000	4,140	5189800
Inc Village Of	North Shore 282401	4,140	VILLAGE TAXABLE VALUE		0	
Sea Cliff		4,140				
,	FULL MARKET VALUE	4,140				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-00F.1998-.000	18 TRAILS 12th Ave		NON-HOMESTEAD PARCEL		5183900
Inc Village Of	650 Government		WHOLLY EX 50000	1452,000	
Sea Cliff	North Shore 282401	1452,000	VILLAGE TAXABLE VALUE	0	
18 Trails	FULL MARKET VALUE	1452,000			
/					

21-00K.0000-126.032	Spooky Park		NON-HOMESTEAD PARCEL		5184800
Inc Village Of	590 Park		WHOLLY EX 50000	303,560	
Sea Cliff	North Shore 282401	303,560	VILLAGE TAXABLE VALUE	0	
Attn: Sea C	FULL MARKET VALUE	303,560			
/					

21-00K.751A-.000	Underwater Land		NON-HOMESTEAD PARCEL		5183500
Inc Village Of Sea C	650 Government		WHOLLY EX 50000	2,200	
Underwater Land	North Shore 282401	2,200	VILLAGE TAXABLE VALUE	0	
	FULL MARKET VALUE	2,200			
/					

21-00K.751E-.000	PILOT		NON-HOMESTEAD PARCEL		4183200
Long Island Power Authority	861 Elec & gas		WHOLLY EX 50000	2310,244	
Attn: Property Tax 20Th F	North Shore 282401	0	VILLAGE TAXABLE VALUE	0	
Long Island Power Authori	Full Value #: 127400-2824	2310,244			
One Metro Tech Ctr	FULL MARKET VALUE	2310,244			
Brooklyn, NY 11201					

21-00L.0000-71.000	Bryant Ave		NON-HOMESTEAD PARCEL		5184900
Cemetery	695 Cemetery		WHOLLY EX 50000	105,600	
	North Shore 282401	105,600	VILLAGE TAXABLE VALUE	0	
	FULL MARKET VALUE	105,600			
/					

21-00L.0000-76.083	7 Bryant Ave		HOMESTEAD PARCEL		5184000
Russian Church Of	210 1 Family Res		WHOLLY EX 50000	892,400	
	North Shore 282401	555,000	VILLAGE TAXABLE VALUE	0	
	ACRES 0.67	892,400			
	FULL MARKET VALUE	892,400			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-00L.0000-144.000	63 Highland Ave 210 1 Family Res	HOMESTEAD PARCEL	WHOLLY EX 50000		977,600	21-00L.0000-144.000 *****
A H R C	North Shore 282401	382,000	VILLAGE TAXABLE VALUE		0	
A H R C	ACRES 0.28	977,600				
189 Wheatley Rd	FULL MARKET VALUE	977,600				
Brookville, NY 11545						

21-00L.0000-153.000	Willow Shr 620 Religious	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		438,900	21-00L.0000-153.000 *****
Russian Church Of	North Shore 282401	262,500	VILLAGE TAXABLE VALUE		0	
,	FRNT 105.00 DPTH 102.00	438,900				
,	ACRES 0.23					
,	FULL MARKET VALUE	438,900				

21-00M.0000-40.000	101 Downing Ave 614 Spec. school	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		685,900	21-00M.0000-40.000 *****
St Christopher	North Shore 282401	328,170	VILLAGE TAXABLE VALUE		0	
Ottilie		685,900				
,	FULL MARKET VALUE	685,900				

21-00M.0000-203.000	Park Ave 614 Spec. school	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		13501,400	21-00M.0000-203.000 *****
St Christopher	North Shore 282401	6460,000	VILLAGE TAXABLE VALUE		0	
Ottilie		13501,400				
,	FULL MARKET VALUE	13501,400				

21-00M.0000-535.000	Playfield 612 School	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		1304,200	21-00M.0000-535.000 *****
Central School Dist	North Shore 282401	1248,000	VILLAGE TAXABLE VALUE		0	
No 1		1304,200				
,	FULL MARKET VALUE	1304,200				

21-00M.0000-562.000	Playfield 612 School	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		915,200	21-00M.0000-562.000 *****
Central School Dist	North Shore 282401	915,200	VILLAGE TAXABLE VALUE		0	
No 1		915,200				
,	FULL MARKET VALUE	915,200				

21-029.0000-1.000	Clifton Park 590 Park	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		3256,000	21-029.0000-1.000 *****
Inc Village Of	North Shore 282401	3256,000	VILLAGE TAXABLE VALUE		0	
Sea Cliff		3256,000				
,	FULL MARKET VALUE	3256,000				

STATE OF NEW YORK
COUNTY - Nassau county
TOWN - Oyster Bay
VILLAGE - Sea Cliff
SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
21-039.0000-158.000	PILOT 884 Elec Dist Ou North Shore 282401	NON-HOMESTEAD PARCEL 0	WHOLLY EX 50000	Sea Cliff	160,857	21-039.0000-158.000 3182600
LIPA Corporation Attn: Property Tax 20Th F Keyspan Corporation One Metro Tech Ctr Brooklyn, NY 11201	Cnty #: 3030024480 FKA: Keyspan FULL MARKET VALUE	160,857 160,857	VILLAGE TAXABLE VALUE		0	
21-061.0000-32.000	Lafayette Sq 590 Park North Shore 282401	NON-HOMESTEAD PARCEL 66,000	WHOLLY EX 50000	Sea Cliff	66,000	21-061.0000-32.000 5185800
Inc Village Of Sea Cliff Inc Village Of Sea Lafayette Sq Sea Cliff, NY 11579	FULL MARKET VALUE	66,000 66,000	VILLAGE TAXABLE VALUE		0	
21-076.0000-1.000	Playground 612 School North Shore 282401	NON-HOMESTEAD PARCEL 840,000	WHOLLY EX 50000	Sea Cliff	877,800	21-076.0000-1.000 5185900
Union Free School Dist 24 ,	FULL MARKET VALUE	877,800 877,800	VILLAGE TAXABLE VALUE		0	
21-076.0000-102.000	New Playground 612 School North Shore 282401	NON-HOMESTEAD PARCEL 212,500	WHOLLY EX 50000	Sea Cliff	355,300	21-076.0000-102.000 5186000
Central School Dist No 1 ,	FULL MARKET VALUE	355,300 355,300	VILLAGE TAXABLE VALUE		0	
21-089.0000-42.134	Daniel & Carpenter 620 Religious North Shore 282401	NON-HOMESTEAD PARCEL 675,000	WHOLLY EX 50000	Sea Cliff	1128,600	21-089.0000-42.134 5186100
St Seraphin Russian ,	FULL MARKET VALUE	1128,600 1128,600	VILLAGE TAXABLE VALUE		0	
21-089.0000-149.000	Daniel & Carpenter 620 Religious North Shore 282401	NON-HOMESTEAD PARCEL 37,500	WHOLLY EX 50000	Sea Cliff	62,700	21-089.0000-149.000 5186200
St Seraphin Russian ,	FULL MARKET VALUE	62,700 62,700	VILLAGE TAXABLE VALUE		0	
21-089.0000-333.000	131 Carpenter Ave 210 1 Family Res North Shore 282401	HOMESTEAD PARCEL 194,000	WHOLLY EX 50000	Sea Cliff	1086,800	21-089.0000-333.000 5186210
St Seraphin Russian Orthodox ,	ACRES 0.17 FULL MARKET VALUE	1086,800 1086,800	VILLAGE TAXABLE VALUE		0	

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-092.0000-106.000	Sea Cliff Ave 620 Religious	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	1224,700	5186400
Sea Cliff Chapel Inc	North Shore 282401	732,500	VILLAGE TAXABLE VALUE	0	
		1224,700			
	FULL MARKET VALUE	1224,700			

21-093.0000-2.000	Sea Cliff & Carpenter 620 Religious	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	125,400	5186600
Roman Catholic Church Of	North Shore 282401	75,000	VILLAGE TAXABLE VALUE	0	
		125,400			
	FULL MARKET VALUE	125,400			

21-093.0000-3.000	220 Carpenter Ave 682 Rec facility	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	191,250	5186700
Roman Catholic Church Of	North Shore 282401	66,000	VILLAGE TAXABLE VALUE	0	
		191,250			
	FULL MARKET VALUE	191,250			

21-093.0000-5.000	Sea Cilff & Carpenter 620 Religious	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	338,600	5186500
Roman Catholic Church Of	North Shore 282401	202,500	VILLAGE TAXABLE VALUE	0	
		338,600			
	FULL MARKET VALUE	338,600			

21-093.0000-15.000	Church & School 620 Religious	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	6917,900	5186800
St Boniface Martyr	North Shore 282401	4137,500	VILLAGE TAXABLE VALUE	0	
		6917,900			
	FULL MARKET VALUE	6917,900			

21-095.0000-109.000	40 Ransom Ave 210 1 Family Res	HOMESTEAD PARCEL	WHOLLY EX 50000	556,100	5186900
Sea Cliff Chapel Inc	North Shore 282401	305,000	VILLAGE TAXABLE VALUE	0	
	ACRES 0.22	556,100			
	FULL MARKET VALUE	556,100			

21-097.0000-7.000	Convent & Office 620 Religious	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	1651,100	5188500
St Boniface Martyr	North Shore 282401	987,500	VILLAGE TAXABLE VALUE	0	
		1651,100			
	FULL MARKET VALUE	1651,100			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-097.0000-406.410	Administration Office 612 School	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		1755,600	5187000
Union Free School Dist 24	North Shore 282401	1050,000	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	1755,600				

21-097.0000-409.000	171 Glen Ave 210 1 Family Res	HOMESTEAD PARCEL	WHOLLY EX 50000		804,250	1073400
Brookville Reformed Church	North Shore 282401	314,000	VILLAGE TAXABLE VALUE		0	
Brookville Reformed Churc 171 Glen Ave Sea Cliff, NY 11579	ACRES 0.25	804,250				
,	FULL MARKET VALUE	804,250				

21-097.0000-411.000	Administration Parking Lo 612 School	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		359,500	5187100
Central School Dist Nos 1	North Shore 282401	172,000	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	359,500				

21-101.0000-1.000	Elementary School 612 School	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		9196,000	5188700
Union Free School Dist 24	North Shore 282401	3850,000	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	9196,000				

21-101.0000-2.000	Cemetery 695 Cemetery	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		677,600	5188600
Carpenter Cemetery	North Shore 282401	677,600	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	677,600				

21-102.0000-33.000	Carpenter Play- Fld 612 School	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		1024,100	5188800
Union Free School Dist 24	North Shore 282401	735,000	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	1024,100				

21-125.0000-1.000	8th Ave-Plaza Park 590 Park	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		387,200	5189000
Inc Village Of Sea Cliff Attn: Sea	North Shore 282401	387,200	VILLAGE TAXABLE VALUE		0	
Plaza Park Inc Village Of 8th Ave Sea Cliff, NY 11579	FULL MARKET VALUE	387,200				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
*****	Summit Ave-Pirie Pk	NON-HOMESTEAD PARCEL		21-127.0000-18.000	*****
21-127.0000-18.000	590 Park		WHOLLY EX 50000	88,000	5189100
Inc Village Of	North Shore 282401	88,000	VILLAGE TAXABLE VALUE	0	
Sea Cliff		88,000			
Attn: Sea	FULL MARKET VALUE	88,000			
Pirie Park Inc Village Of					
Summit Ave					
Sea Cliff, NY 11579					
*****	Stairways	NON-HOMESTEAD PARCEL		21-127.0000-22.000	*****
21-127.0000-22.000	650 Government		WHOLLY EX 50000	44,000	5189200
Inc Village Of	North Shore 282401	44,000	VILLAGE TAXABLE VALUE	0	
Sea Cliff		44,000			
,	FULL MARKET VALUE	44,000			
*****	Village Hall	NON-HOMESTEAD PARCEL		21-131.1361-136.200	*****
21-131.1361-136.200	650 Government		WHOLLY EX 50000	5808,000	5189300
Inc Village Of	North Shore 282401	2640,000	VILLAGE TAXABLE VALUE	0	
Sea Cliff		5808,000			
Attn: E Of Sea Cliff	FULL MARKET VALUE	5808,000			
Village Hall Office Inc Villag					
300 Sea Cliff Ave					
Sea Cliff, NY 11579					
*****	Junior Library	NON-HOMESTEAD PARCEL		21-136.1269-127.000	*****
21-136.1269-127.000	650 Government		WHOLLY EX 50000	528,000	5189500
Inc Village Of	North Shore 282401	240,000	VILLAGE TAXABLE VALUE	0	
Sea Cliff		528,000			
,	FULL MARKET VALUE	528,000			
*****	Sea Cliff Ave-Parking Lot	NON-HOMESTEAD PARCEL		21-136.1324-132.500	*****
21-136.1324-132.500	650 Government		WHOLLY EX 50000	48,400	5189600
Inc Village Of	North Shore 282401	48,400	VILLAGE TAXABLE VALUE	0	
Sea Cliff		48,400			
,	FULL MARKET VALUE	48,400			
*****	Fire House-Roslyn Ave	NON-HOMESTEAD PARCEL		21-140.1184-118.500	*****
21-140.1184-118.500	650 Government		WHOLLY EX 50000	3748,800	5189700
Inc Village Of	North Shore 282401	852,000	VILLAGE TAXABLE VALUE	0	
Sea Cliff		3748,800			
,	FULL MARKET VALUE	3748,800			

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-142.1064-.000	93 Central Ave 600 Community Se	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		183,900	5187200
Harbor Day Care Center Inc	North Shore 282401	114,400	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	183,900				

21-144.0000-101.000	Prospect Pk 14 Ave 590 Park	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		484,000	5187300
Inc Village Of Sea Cliff	North Shore 282401	484,000	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	484,000				

21-144.0000-102.103	Triangle Park 590 Park	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		220,000	5187400
Inc Village Of Sea Cliff	North Shore 282401	220,000	VILLAGE TAXABLE VALUE		0	
Attn: Sea Trianle Park Inc Village Of Central Ave Sea Cliff, NY 11579	FULL MARKET VALUE	220,000				

21-165.0000-71.000	Central & Glen Ave 650 Government	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		88,000	5187600
Inc Village Of Sea Cliff	North Shore 282401	88,000	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	88,000				

21-166.0000-1.000	Central Park 590 Park	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		941,600	5187700
Inc Village Of Sea Cliff	North Shore 282401	941,600	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	941,600				

21-169.0000-493.494	Glenlawn & Glen Ave 620 Religious	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		1099,800	5187800
St Lukes Protestant	North Shore 282401	780,000	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	1099,800				

21-169.0000-495.496	Adams Stret 620 Religious	NON-HOMESTEAD PARCEL	WHOLLY EX 50000		698,100	5187900
St Lukes Episcopal Church Ny,	North Shore 282401	417,500	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	698,100				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

21-170.0000-442.443	Glen Ave 650 Government North Shore 282401	31,680	NON-HOMESTEAD PARCEL WHOLLY EX 50000 VILLAGE TAXABLE VALUE	31,680	21-170.0000-442.443 ***** 5188000
Inc Village Of Sea Cliff Ny,	FULL MARKET VALUE	31,680		0	

21-176.0000-1.000	Roslyn Park 590 Park North Shore 282401	902,000	NON-HOMESTEAD PARCEL WHOLLY EX 50000 VILLAGE TAXABLE VALUE	902,000	21-176.0000-1.000 ***** 5188100
Inc Village Of Sea Cliff ,	FULL MARKET VALUE	902,000		0	

21-186.0000-271.000	174 Littleworth Av 311 Res vac land North Shore 282401	3,000	HOMESTEAD PARCEL WHOLLY EX 50000 VILLAGE TAXABLE VALUE	3,000	21-186.0000-271.000 ***** 1164050
Inc. Village of Sea Cliff ,	FULL MARKET VALUE	3,000		0	

21-191.0000-135.000	165 Dubois Ave 620 Religious North Shore 282401	295,000	NON-HOMESTEAD PARCEL WHOLLY EX 50000 VILLAGE TAXABLE VALUE	614,500	21-191.0000-135.000 ***** 5188200
Sea Cliff Methodist Church ,	ACRES 0.20 FULL MARKET VALUE	614,500		0	

21-196.0000-662.000	Bus Stop 650 Government North Shore 282401	2,200	NON-HOMESTEAD PARCEL WHOLLY EX 50000 VILLAGE TAXABLE VALUE	2,200	21-196.0000-662.000 ***** 5188300
Inc Village Of Sea Cliff ,	FULL MARKET VALUE	2,200		0	

21-197.0000-34.000	The Blvd -Cliffway 650 Government North Shore 282401	968,000	NON-HOMESTEAD PARCEL WHOLLY EX 50000 VILLAGE TAXABLE VALUE	968,000	21-197.0000-34.000 ***** 5188400
Inc Village Of Sea Cliff Inc Village Of Sea The Blvd - Cliff Way Sea Cliff, NY 11579	FULL MARKET VALUE	968,000		0	

21-256.0000-42.045	Land behind Garage 650 Government North Shore 282401	274,050	NON-HOMESTEAD PARCEL WHOLLY EX 50000 VILLAGE TAXABLE VALUE	274,050	21-256.0000-42.045 ***** 5188900
Inc Village Of Sea Cliff ,	FULL MARKET VALUE	274,050		0	

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			

21-256.0000-42.047	Back Of Village Garage 650 Government	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	Sea Cliff	299,200	5184300
Inc Village Of	North Shore 282401	299,200	VILLAGE TAXABLE VALUE		0	
Sea Cliff		299,200				
,	FULL MARKET VALUE	299,200				

21-256.0000-45.000	Old Disposal 650 Government	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	Sea Cliff	316,800	5184200
Inc Village Of	North Shore 282401	316,000	VILLAGE TAXABLE VALUE		0	
Sea Cliff		316,800				
,	FULL MARKET VALUE	316,800				

21-256.0000-47.00A	Village Garage 650 Government	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	Sea Cliff	1200,000	5184600
Inc Village Of	North Shore 282401	675,000	VILLAGE TAXABLE VALUE		0	
Sea Cliff		1200,000				
,	FULL MARKET VALUE	1200,000				

21-256.0000-47.0PT	Village Garage 650 Government	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	Sea Cliff	431,200	5183700
Inc Village Of	North Shore 282401	343,000	VILLAGE TAXABLE VALUE		0	
Sea Cliff		431,200				
,	FULL MARKET VALUE	431,200				

21-M40.0004-10.0A	63 Downing Ave 620 Religious	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	Sea Cliff Methodist Church	6253,300	5185400
Sea Cliff Methodist Church	North Shore 282401	3740,000	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	6253,300				

21-M50.0005-150.00	Playfield 612 School	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	Central School Dist No 1	1446,300	5185200
Central School Dist No 1	North Shore 282401	1384,000	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	1446,300				

21-M60.0001-11.02	Roadways 612 School	NON-HOMESTEAD PARCEL	WHOLLY EX 50000	Central School Dist No 1	101,200	5185500
Central School Dist No 1	North Shore 282401	101,200	VILLAGE TAXABLE VALUE		0	
,	FULL MARKET VALUE	101,200				

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L

WHOLLY EXEMPT SECTION OF THE ROLL - 8

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016
 RPS150/V04/L015
 CURRENT DATE 3/31/2016

R O L L S E C T I O N T O T A L S

*** S P E C I A L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL EXTENSION PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
------	---------------	-------------------------	----------------	-----------------	------------------	---------------	---------------

NO SPECIAL DISTRICTS AT THIS LEVEL

*** S C H O O L D I S T R I C T S U M M A R Y ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
282401	North Shore	67	51612,640	86812,471	86812,471			
	S U B - T O T A L	67	51612,640	86812,471	86812,471			
	T O T A L	67	51612,640	86812,471	86812,471			

*** S Y S T E M C O D E S S U M M A R Y ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE
50000	WHOLLY EX	67	86812,471
	T O T A L	67	86812,471

*** E X E M P T I O N S U M M A R Y ***

NO EXEMPTIONS AT THIS LEVEL

*** G R A N D T O T A L S ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TAXABLE VILLAGE
8	WHOLLY EXEMPT	67	51612,640	86812,471	86812,471	

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016
 RPS150/V04/L015
 CURRENT DATE 3/31/2016

*** S P E C I A L D I S T R I C T S U M M A R Y ***

*** H O M E S T E A D ***

CODE	DISTRICT NAME	TOTAL PARCELS & PARTS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
------	---------------	-----------------------	----------------	-----------------	------------------	---------------	---------------

NO SPECIAL DISTRICTS AT THIS LEVEL

*** N O N - H O M E S T E A D ***

CODE	DISTRICT NAME	TOTAL PARCELS & PARTS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
------	---------------	-----------------------	----------------	-----------------	------------------	---------------	---------------

NO SPECIAL DISTRICTS AT THIS LEVEL

*** S W I S ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------

NO SPECIAL DISTRICTS AT THIS LEVEL

*** S C H O O L D I S T R I C T S U M M A R Y ***

*** H O M E S T E A D ***

CODE	DISTRICT NAME	TOTAL PARCELS & PARTS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
282401	North Shore	1,736	587372,820	1075501,253	6871,590	1068629,663		1068629,663
	S U B - T O T A L	1,736	587372,820	1075501,253	6871,590	1068629,663		1068629,663
	T O T A L	1,736	587372,820	1075501,253	6871,590	1068629,663		1068629,663

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016
 RPS150/V04/L015
 CURRENT DATE 3/31/2016

*** N O N - H O M E S T E A D ***

CODE	DISTRICT NAME	TOTAL PARCELS & PARTS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
282401	North Shore	190	89263,347	177947,641	81966,081	95981,560		95981,560
	S U B - T O T A L	190	89263,347	177947,641	81966,081	95981,560		95981,560
	T O T A L	190	89263,347	177947,641	81966,081	95981,560		95981,560

*** S W I S ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
282401	North Shore	1,925	677165,167	1253448,894	88837,671	1164611,223		1164611,223
	S U B - T O T A L	1,925	677165,167	1253448,894	88837,671	1164611,223		1164611,223
	T O T A L	1,925	677165,167	1253448,894	88837,671	1164611,223		1164611,223

*** S Y S T E M C O D E S S U M M A R Y ***

*** H O M E S T E A D ***

CODE	DESCRIPTION	TOTAL PARCELS & PARTS	VILLAGE
50000	WHOLLY EX	7	4846,390
	T O T A L	7	4846,390

*** N O N - H O M E S T E A D ***

CODE	DESCRIPTION	TOTAL PARCELS & PARTS	VILLAGE
50000	WHOLLY EX	60	81966,081
	T O T A L	60	81966,081

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016
 RPS150/V04/L015
 CURRENT DATE 3/31/2016

*** S W I S ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE
50000	WHOLLY EX	67	86812,471
	T O T A L	67	86812,471

*** E X E M P T I O N S U M M A R Y ***

*** H O M E S T E A D ***

CODE	DESCRIPTION	TOTAL PARCELS & PARTS	VILLAGE
41101	VETERAN CT	35	7061,772
41400	CLERGY	1	750
41640	RPTL466_c	24	1512,667
41801	AGED C/T	17	4273,594
41900	DISABLE	1	475,000
	T O T A L	78	13323,783

*** N O N - H O M E S T E A D ***

CODE	DESCRIPTION	TOTAL PARCELS & PARTS	VILLAGE
------	-------------	-----------------------	---------

NO EXEMPTIONS AT THIS LEVEL

*** S W I S ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE
41101	VETERAN CT	35	7061,772
41400	CLERGY	1	750
41640	RPTL466_c	24	1512,667
41801	AGED C/T	17	4273,594
41900	DISABLE	1	475,000

STATE OF NEW YORK
 COUNTY - Nassau county
 TOWN - Oyster Bay
 VILLAGE - Sea Cliff
 SWIS - 282423

2 0 1 6 F I N A L V I L L A G E A S S E S S M E N T R O L L

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 100.00

VALUATION DATE-JAN 01, 2016
 TAXABLE STATUS DATE-JAN 01, 2016
 RPS150/V04/L015
 CURRENT DATE 3/31/2016

*** E X E M P T I O N S U M M A R Y ***

*** S W I S ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE
	T O T A L	78	13323,783

*** G R A N D T O T A L S ***

*** H O M E S T E A D ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS & PARTS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TAXABLE VILLAGE
1	TAXABLE	1,729	585093,580	1070654,863	13323,783	1057331,080
8	WHOLLY EXEMPT	7	2279,240	4846,390	4846,390	
*	SUB TOTAL	1,736	587372,820	1075501,253	18170,173	1057331,080
**	GRAND TOTAL	1,736	587372,820	1075501,253	18170,173	1057331,080

*** N O N - H O M E S T E A D ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS & PARTS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TAXABLE VILLAGE
1	TAXABLE	113	36343,872	67664,002		67664,002
3	STATE OWNED LAND	1				
5	SPECIAL FRANCHISE	5		18263,452		18263,452
6	UTILITIES & N.C.	11	3586,075	10054,106		10054,106

* * * * *
*
* THE OFFICE BELIEVES THAT THE SOFTWARE FURNISHED HERewith IS ACCURATE AND RELIABLE, AND MUCH *
* CARE HAS BEEN TAKEN IN ITS PREPARATION. HOWEVER, NO RESPONSIBILITY, FINANCIAL OR OTHERWISE, *
* CAN BE ACCEPTED FROM ANY CONSEQUENCES ARISING OUT OF THE USE OF THIS MATERIAL, INCLUDING *
* LOSS OF PROFIT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES. THERE ARE NO WARRANTIES WHICH *
* EXTEND BEYOND THE PROGRAM SPECIFICATION. *
*
* THE CUSTOMER SHOULD EXERCISE CARE TO ASSURE THAT USE OF THE SOFTWARE WILL BE IN FULL *
* COMPLIANCE WITH LAWS, RULES, AND REGULATIONS OF THE JURISDICTIONS WITH RESPECT TO WHICH IT *
* IS USED. *
*COPYRIGHT * * * * *